J = 1 #### A REVIEW GOES HERE - Check our WWW List of Reviews #### Z MASS OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). The fit is performed using the Z mass and width, the Z hadronic pole cross section, the ratios of hadronic to leptonic partial widths, and the Z pole forward-backward lepton asymmetries. This set is believed to be most free of correlations. The Z-boson mass listed here corresponds to a Breit-Wigner resonance parameter. The value is 34 MeV greater than the real part of the position of the pole (in the energy-squared plane) in the Z-boson propagator. Also the LEP experiments have generally assumed a fixed value of the $\gamma-Z$ interferences term based on the standard model. Keeping this term as free parameter leads to a somewhat larger error on the fitted Z mass. See ACCIARRI 00Q and ABBIENDI 04G for a detailed investigation of both these issues. | VALUE (GeV) | EVTS | DOCUMENT ID | TECN | COMMENT | |---|-------------|-----------------------------|-------------|---| | 91.1876±0.0021 OUR FI | Т | | | | | $91.1852 \!\pm\! 0.0030$ | 4.57M | ¹ ABBIENDI 01 | A OPAL | $E_{cm}^{ee} = 88-94 \; GeV$ | | $91.1863\!\pm\!0.0028$ | 4.08M | ² ABREU 00 | F DLPH | $E_{\rm cm}^{\it ee} = 88 – 94 \; {\rm GeV}$ | | 91.1898 ± 0.0031 | 3.96M | ³ ACCIARRI 00 | C L3 | $E_{\rm cm}^{ee} = 88-94 \; {\rm GeV}$ | | 91.1885 ± 0.0031 | 4.57M | ⁴ BARATE 00 | c ALEP | $E_{\rm cm}^{\it ee}=$ 88–94 GeV | | ullet $ullet$ $ullet$ We do not use the | following d | ata for averages, fits, I | imits, etc. | • • • | | $91.1872\!\pm\!0.0033$ | | ⁵ ABBIENDI 04 | G OPAL | Eee LEP1 + | | 91.272 ±0.032 ±0.033 | | ⁶ ACHARD 04 | C L3 | 130–209 GeV
$E_{cm}^{ee} = 183–209$ | | $91.1875\!\pm\!0.0039$ | 3.97M | ⁷ ACCIARRI 00 | Q L3 | GeV
Eee = LEP1 + | | 91.151 ± 0.008 | | ⁸ MIYABAYASHI 95 | TOPZ | 130–189 GeV
<i>E</i> _{cm} = 57.8 GeV | | 91.74 ± 0.28 ± 0.93 | 156 | ⁹ ALITTI 92 | B UA2 | $E_{cm}^{p\overline{p}} = 630 \; GeV$ | | 90.9 ± 0.3 ± 0.2 | 188 | ¹⁰ ABE 89 | c CDF | $E_{ m cm}^{{ar p}} = 1.8 \; { m TeV}$ | | 91.14 ± 0.12 | 480 | ¹¹ ABRAMS 89 | B MRK2 | E _{cm} = 89–93 GeV | | 93.1 ± 1.0 ± 3.0 | 24 | ¹² ALBAJAR 89 | UA1 | $E_{\rm cm}^{p\overline{p}} = 546,630 \; {\rm GeV}$ | ¹ ABBIENDI 01A error includes approximately 2.3 MeV due to statistics and 1.8 MeV due to LEP energy uncertainty. ²The error includes 1.6 MeV due to LEP energy uncertainty. ³The error includes 1.8 MeV due to LEP energy uncertainty. ⁴BARATE 00C error includes approximately 2.4 MeV due to statistics, 0.2 MeV due to experimental systematics, and 1.7 MeV due to LEP energy uncertainty. ⁵ ABBIENDI 04G obtain this result using the S-matrix formalism for a combined fit to their cross section and asymmetry data at the Z peak and their data at 130-209 GeV. - The authors have corrected the measurement for the 34 MeV shift with respect to the Breit–Wigner fits. - ⁶ ACHARD 04C select $e^+e^- \to Z\gamma$ events with hard initial–state radiation. Z decays to $q \overline{q}$ and muon pairs are considered. The fit results obtained in the two samples are found consistent to each other and combined considering the uncertainty due to ISR modelling as fully correlated. - 7 ACCIARRI 00Q interpret the s-dependence of the cross sections and lepton forward-backward asymmetries in the framework of the S-matrix formalism. They fit to their cross section and asymmetry data at high energies, using the results of S-matrix fits to Z-peak data (ACCIARRI 00C) as constraints. The 130–189 GeV data constrains the γ/Z interference term. The authors have corrected the measurement for the 34.1 MeV shift with respect to the Breit-Wigner fits. The error contains a contribution of ± 2.3 MeV due to the uncertainty on the γZ interference. - ⁸ MIYABAYASHI 95 combine their low energy total hadronic cross-section measurement with the ACTON 93D data and perform a fit using an S-matrix formalism. As expected, this result is below the mass values obtained with the standard Breit-Wigner parametrization - ⁹ Enters fit through W/Z mass ratio given in the W Particle Listings. The ALITTI 92B systematic error (± 0.93) has two contributions: one (± 0.92) cancels in m_W/m_Z and one (± 0.12) is noncancelling. These were added in quadrature. - ¹⁰ First error of ABE 89 is combination of statistical and systematic contributions; second is mass scale uncertainty. - $11\,\mathrm{ABRAMS}$ 89B uncertainty includes 35 MeV due to the absolute energy measurement. - 12 ALBAJAR 89 result is from a total sample of 33 $Z \rightarrow e^+e^-$ events. #### Z WIDTH OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). | VALUE | (GeV) | | <u>EVTS</u> | DOCUMENT ID | | TECN | COMMENT | |-------|------------------|------------|-------------|------------------------|-------------|-----------|--| | 2.495 | 2±0.002 | 3 OUR F | IT. | | | | | | 2.494 | 8±0.004 | 1 | 4.57M | ¹³ ABBIENDI | 01A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | 2.487 | 6±0.004 | 1 | 4.08M | ¹⁴ ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | 2.502 | 4 ± 0.004 | 2 | 3.96M | ¹⁵ ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | 2.495 | 1 ± 0.004 | 3 | 4.57M | ¹⁶ BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | • • • | We do r | not use tl | ne followin | g data for averages | s, fits, | limits, e | etc. • • • | | 2.494 | 3±0.004 | 1 | | ¹⁷ ABBIENDI | 04 G | OPAL | $E_{cm}^{ee} = LEP1 +$ | | 2.502 | 5±0.004 | 1 | 3.97M | ¹⁸ ACCIARRI | 00Q | L3 | 130-209 GeV
Eee LEP1 + | | 2.50 | ± 0.21 | ± 0.06 | | ¹⁹ ABREU | 96 R | DLPH | 130–189 GeV
<i>Eee</i> _{cm} = 91.2 GeV | | 3.8 | ±0.8 | ± 1.0 | 188 | ABE | 89 C | CDF | $E_{cm}^{oldsymbol{p}\overline{oldsymbol{p}}}$ = 1.8 TeV | | 2.42 | $+0.45 \\ -0.35$ | | 480 | ²⁰ ABRAMS | 89 B | MRK2 | E ^{ee} _{cm} = 89–93 GeV | | 2.7 | $^{+1.2}_{-1.0}$ | ± 1.3 | 24 | ²¹ ALBAJAR | 89 | UA1 | $E_{\rm cm}^{p\overline{p}}=$ 546,630 GeV | | 2.7 | ± 2.0 | ± 1.0 | 25 | ²² ANSARI | 87 | UA2 | $E_{cm}^{p\overline{p}} = 546,630 \; GeV$ | - ¹³ ABBIENDI 01A error includes approximately 3.6 MeV due to statistics, 1 MeV due to event selection systematics, and 1.3 MeV due to LEP energy uncertainty. - ¹⁴ The error includes 1.2 MeV due to LEP energy uncertainty. - 15 The error includes 1.3 MeV due to LEP energy uncertainty. - 16 BARATE 00C error includes approximately 3.8 MeV due to statistics, 0.9 MeV due to experimental systematics, and 1.3 MeV due to LEP energy uncertainty. - 17 ABBIENDI 04G obtain this result using the S-matrix formalism for a combined fit to their cross section and asymmetry data at the Z peak and their data at 130–209 GeV. The authors have corrected the measurement for the 1 MeV shift with respect to the Breit-Wigner fits. - 18 ACCIARRI 00Q interpret the s-dependence of the cross sections and lepton forward-backward asymmetries in the framework of the S-matrix formalism. They fit to their cross section and asymmetry data at high energies, using the results of S-matrix fits to Z-peak data (ACCIARRI 00C) as constraints. The 130–189 GeV data constrains the γ/Z interference term. The authors have corrected the measurement for the 0.9 MeV shift with respect to the Breit-Wigner fits. - ¹⁹ ABREU 96R obtain this value from a study of the interference between initial and final state radiation in the process $e^+e^- \rightarrow Z \rightarrow \mu^+\mu^-$. - ²⁰ ABRAMS 89B uncertainty includes 50 MeV due to the miniSAM background subtraction error - ²¹ ALBAJAR 89 result is from a total sample of 33 $Z \rightarrow e^+e^-$ events. - Quoted values of ANSARI 87 are from direct fit. Ratio of Z and W production gives either $\Gamma(Z)<(1.09\pm0.07)\times\Gamma(W)$, CL = 90% or $\Gamma(Z)=(0.82^{+0.19}_{-0.14}\pm0.06)\times\Gamma(W)$. Assuming Standard-Model value $\Gamma(W)=2.65$ GeV then gives $\Gamma(Z)<2.89\pm0.19$ or = $2.17^{+0.50}_{-0.37}\pm0.16$. #### Z DECAY MODES | | Mode | Fraction (Γ_i/Γ) | Scale factor/
Confidence level | |-----------------|---|------------------------------|-----------------------------------| | <u>Γ</u> 1 | $e^{+}e^{-}$ | (3.363 ±0.004) % | | | Γ ₂ | $\mu^+\mu^-$ | $(3.366 \pm 0.007)\%$ | | | Γ ₃ | $\tau^+ \tau^-$ | $(3.370 \pm 0.008)\%$ | | | Γ ₄ | $\ell^+\ell^-$ | [a] $(3.3658\pm0.0023)\%$ | | | Γ ₅ | invisible | (20.00 ± 0.06) % | | | Γ ₆ | hadrons | , | | | - | | , | | | Γ ₇ | $(u\overline{u}+c\overline{c})/2$ | $(11.6 \pm 0.6)\%$ | | | Γ ₈ | $(dd+s\overline{s}+bb)/3$ | $(15.6 \pm 0.4) \%$ | | | Γ_9 | c ⊂ | (12.03 ± 0.21) % | | | Γ_{10} | <i>bb</i> | (15.12 ± 0.05) % | | | Γ ₁₁ | <i>b</i> b b b | $(3.6 \pm 1.3) \times 3$ | 10^{-4} | | Γ_{12} | ggg | < 1.1 % | CL=95% | | Γ_{13} | $\pi^{0}\gamma$ | < 5.2 × 3 | 10^{-5} CL=95% | | Γ_{14} | $\eta \gamma$ | < 5.1 × 3 | 10^{-5} CL=95% | | Γ_{15} | $\omega\gamma$ | < 6.5 × 3 | 10^{-4} CL=95% | | Γ_{16} | $\eta'(958)\gamma$ | < 4.2 × 3 | 10^{-5} CL=95% | | Γ_{17} | $\gamma\gamma$ | < 5.2 × 3 | 10^{-5} CL=95% | | Γ_{18} | $\gamma\gamma\gamma$ | < 1.0 × 3 | 10^{-5} CL=95% | | Γ_{19} | $\pi^{\pm}W^{\mp}$ | $[b] < 7 \times 3$ | 10^{-5} CL=95% | ``` \Gamma_{20} \rho^{\pm} W^{\mp} \times 10^{-5} CL=95% [b] < 8.3 J/\psi(1S)X) \times 10^{-3} (3.51 S=1.1 -0.25 \psi(2S)X \Gamma_{22}) \times 10^{-3} (1.60 \pm 0.29) \times 10^{-3} \chi_{c1}(1P)X (2.9 \pm 0.7 \chi_{c2}(1P)X \times 10^{-3} < 3.2 CL=90% \Upsilon(1S) \times + \Upsilon(2S) \times) \times 10^{-4} (1.0 \pm 0.5 +\Upsilon(3S) X
\Upsilon(1S)X \Gamma_{26} \times 10^{-5} < 4.4 CL=95% \Upsilon(2S)X \Gamma_{27} \times 10^{-4} < 1.39 CL=95% \Upsilon(3S)X \times 10^{-5} \Gamma_{28} < 9.4 CL=95% (D^0/\overline{D}^0) X \Gamma_{29} (20.7)) % \pm 2.0 D^{\pm}X \Gamma_{30}) % (12.2) \pm 1.7 D^*(2010)^{\pm}X \Gamma_{31}) % [b] (11.4 \pm\,1.3) \times 10^{-3} D_{s1}(2536)^{\pm}X \Gamma_{32} \pm 0.8 (3.6 D_{s,I}(2573)^{\pm} X) \times 10^{-3} \Gamma_{33} (5.8 \pm 2.2 D^{*'}(2629)^{\pm}X \Gamma_{34} searched for \Gamma_{35} BX \Gamma_{36} B^*X \Gamma_{37} B^{+}X (6.10 \pm 0.14) % B^0X \Gamma_{38} (1.56 \pm 0.13) % \Gamma_{39} B_{a}^{+}X searched for Λ⁺X \Gamma_{40} (1.54 \pm 0.33) % \Gamma_{41} seen \Gamma_{42} \Xi_b X seen \Gamma_{43} b-baryon X \pm 0.22) % (1.38) \times 10^{-3} \Gamma_{44} anomalous \gamma+ hadrons CL=95% [c] < 3.2 \Gamma_{45} e^+e^-\gamma \times 10^{-4} CL=95% [c] < 5.2 \Gamma_{46} \mu^+\mu^-\gamma \times 10^{-4} CL=95% [c] < 5.6 \Gamma_{47} \tau^+\tau^-\gamma \times 10^{-4} CL=95% [c] < 7.3 \ell^+\ell^-\gamma\gamma \Gamma_{48} \times 10^{-6} CL=95% [d] < 6.8 \Gamma_{49} \times 10^{-6} q\overline{q}\gamma\gamma [d] < 5.5 CL=95% \times 10^{-6} \Gamma_{50} \nu \overline{\nu} \gamma \gamma [d] < 3.1 CL=95% e^{\pm}\mu^{\mp} \times 10^{-6} \Gamma_{51} CL=95% LF [b] < 1.7 e^{\pm} \tau^{\mp} \Gamma_{52} \times 10^{-6} LF 9.8 CL=95% \Gamma_{53} \mu^{\pm} \tau^{\mp} \times 10^{-5} LF CL=95% [b] < 1.2 \times 10^{-6} \Gamma_{54} L,B 1.8 CL=95% рe < CL=95% \Gamma_{55} p\mu L,B < 1.8 \times 10^{-6} ``` - [a] ℓ indicates each type of lepton $(e, \mu, \text{ and } \tau)$, not sum over them. - [b] The value is for the sum of the charge states or particle/antiparticle states indicated. - [c] See the Particle Listings below for the γ energy range used in this measurement. [d] For $m_{\gamma\gamma}=$ (60 \pm 5) GeV. #### Z PARTIAL WIDTHS $\Gamma(e^+e^-)$ For the LEP experiments, this parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson." | VALUE (MeV) | EVTS | DOCUMENT ID | | TECN | COMMENT | |---------------------------|--------|-------------------|-------------|------|--| | 83.91±0.12 OUR FIT | | | | | | | 83.66 ± 0.20 | 137.0K | ABBIENDI | 01A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | 83.54 ± 0.27 | 117.8k | ABREU | 00F | DLPH | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | 84.16 ± 0.22 | 124.4k | ACCIARRI | 00 C | L3 | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | 83.88 ± 0.19 | | BARATE | 00 C | ALEP | <i>E</i> ^{ee} cm = 88−94 GeV | | $82.89 \pm 1.20 \pm 0.89$ | 2 | ²³ ABE | 95 J | SLD | $E_{cm}^{ee} = 91.31 \text{ GeV}$ | ²³ABE 95J obtain this measurement from Bhabha events in a restricted fiducial region to improve systematics. They use the values 91.187 and 2.489 GeV for the Z mass and total decay width to extract this partial width. Γ_2 This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson." | VALUE (MeV) | EVTS | DOCUMENT ID | | TECN | COMMENT | |----------------------|--------|-------------|-------------|------|---| | 83.99±0.18 OUR FIT | | | | | | | 84.03 ± 0.30 | 182.8K | ABBIENDI | 01 A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | 84.48 ± 0.40 | 157.6k | ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $83.95 \!\pm\! 0.44$ | 113.4k | ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | 84.02 ± 0.28 | | BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | $\Gamma(\tau^+\tau^-)$ This parameter is not directly used in the overall fit but is derived using the fit results; Гз | VALUE (MeV) | EVTS | DOCUMENT ID | | TECN | COMMENT | |----------------------|--------|-------------|-------------|------|--| | 84.08±0.22 OUR FIT | - | | | | | | $83.94 \!\pm\! 0.41$ | 151.5K | ABBIENDI | 01 A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $83.71 \!\pm\! 0.58$ | 104.0k | ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $84.23\!\pm\!0.58$ | 103.0k | ACCIARRI | 00 C | L3 | Eee = 88–94 GeV | | 84.38 ± 0.31 | | BARATE | 00 C | ALEP | <i>E</i> ^{ee} _{cm} = 88−94 GeV | $\Gamma(\ell^+\ell^-)$ In our fit $\Gamma(\ell^+\ell^-)$ is defined as the partial Z width for the decay into a pair of massless charged leptons. This parameter is not directly used in the 5-parameter fit assuming lepton universality but is derived using the fit results. See the note "The Z boson." Γ_4 | VALUE (MeV) | EVTS | DOCUMENT ID | | TECN | COMMENT | |----------------------|--------|-------------|-------------|------|--| | 83.984±0.086 OUR FIT | Γ | | | | | | 83.82 ± 0.15 | 471.3K | ABBIENDI | 01A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | 83.85 ± 0.17 | 379.4k | ABREU | 00F | DLPH | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | 84.14 ± 0.17 | 340.8k | ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | 84.02 ± 0.15 | 500k | BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | | | | | | | | HTTP://PDG.LBL. | GOV | Page 5 | | Crea | ated: 6/7/2007 11:53 | Γ (invisible) Γ_5 We use only direct measurements of the invisible partial width using the single photon channel to obtain the average value quoted below. OUR FIT value is obtained as a difference between the total and the observed partial widths assuming lepton universality. | VALUE (MeV) | EVTS | DOCUMENT ID | | TECN | COMMENT | | | | | |--------------------------------------|-------------|------------------------|-------------|-----------|---|--|--|--|--| | 499.0± 1.5 OUR FIT | | | | | | | | | | | 503 \pm 16 OUR AVER | RAGE Er | ror includes scale fa | actor | of 1.2. | | | | | | | $498 \pm 12 \pm 12$ | 1791 | ACCIARRI | 98G | L3 | E ^{ee} _{cm} = 88–94 GeV | | | | | | $539\pm26\pm17$ | 410 | AKERS | 95 C | OPAL | E ^{ee} _{cm} = 88–94 GeV | | | | | | 450 ± 34 ± 34 | 258 | BUSKULIC | 93L | ALEP | E ^{ee} _{cm} = 88–94 GeV | | | | | | 540 ± 80 ± 40 | 52 | ADEVA | 92 | L3 | E ^{ee} _{cm} = 88–94 GeV | | | | | | \bullet \bullet We do not use th | e following | g data for averages | , fits, | limits, e | etc. • • • | | | | | | 498.1± 2.6 | | ²⁴ ABBIENDI | 01A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | | | | | 498.1± 3.2 | | ²⁴ ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | | | | | 499.1± 2.9 | | ²⁴ ACCIARRI | 00C | L3 | E ^{ee} _{cm} = 88–94 GeV | | | | | | $499.1 \pm \ 2.5$ | | ²⁴ BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | | | | $^{^{24}}$ This is an indirect determination of $\Gamma(\text{invisible})$ from a fit to the visible Z decay modes. # Γ(hadrons) This parameter is not directly used in the 5 parameter fit assuming lenten universality. This parameter is not directly used in the 5-parameter fit assuming lepton universality, but is derived using the fit results. See the note "The Z boson." | VALUE (MeV) | EVTS | DOCUMENT ID | | TECN | COMMENT | |--------------------|-------|-------------|-------------|------|---| | 1744.4±2.0 OUR FIT | | | | | | | 1745.4 ± 3.5 | 4.10M | ABBIENDI | 01 A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | 1738.1 ± 4.0 | 3.70M | ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | 1751.1 ± 3.8 | 3.54M | ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | 1744.0 ± 3.4 | 4.07M | BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | #### **Z** BRANCHING RATIOS OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). | $\Gamma(\text{hadrons})/\Gamma(e^+e^-)$ | | | | | Γ_6/Γ_1 | |--|-------------|------------------------|-------------|-----------|---| | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | | 20.804± 0.050 OUR FIT | | | | | | | $20.902 \pm \ 0.084$ | 137.0K | ²⁵ ABBIENDI | 01 A | OPAL | $E_{\mathrm{cm}}^{\mathit{ee}} = 88 – 94 \; \mathrm{GeV}$ | | 20.88 ± 0.12 | 117.8k | ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $20.816 \pm \ 0.089$ | 124.4k | | 00 C | L3 | $E_{\mathrm{cm}}^{\mathit{ee}} = 88 – 94 \; \mathrm{GeV}$ | | 20.677 ± 0.075 | | ²⁶ BARATE | 00 C | ALEP | $E_{\mathrm{cm}}^{\mathit{ee}} = 88 – 94 \; \mathrm{GeV}$ | | • • • We do not use the fo | ollowing d | ata for averages, fit | s, lim | its, etc. | • • • | | $27.0 \begin{array}{c} +11.7 \\ -8.8 \end{array}$ | 12 | ²⁷ ABRAMS | 89 D | MRK2 | <i>E</i> ^{ee} _{cm} = 89−93 GeV | ### $\Gamma(\text{hadrons})/\Gamma(\mu^+\mu^-)$ Γ_6/Γ_2 OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). | VALUE | <u>EVTS</u> | DOCUMENT ID | | TECN | COMMENT | | | | |---|-------------|------------------------|-------------|------|--|--|--|--| | 20.785±0.033 OUR FIT | | | | | | | | | | $20.811\!\pm\!0.058$ | 182.8K | ²⁸ ABBIENDI | 01A | OPAL | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | | | | 20.65 ± 0.08 | 157.6k | ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | | | | $20.861\!\pm\!0.097$ | 113.4k | ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | | | | $20.799\!\pm\!0.056$ | | ²⁹ BARATE | 00C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | | | | • • • We do not use the following data for averages, fits, limits, etc. • • • | | | | | | | | | | $18.9 \begin{array}{c} +7.1 \\ -5.3 \end{array}$ | 13 | ³⁰ ABRAMS | 89 D | MRK2 | E ^{ee} _{cm} = 89–93 GeV | | | | $^{^{28}}$ ABBIENDI 01A error includes approximately 0.050 due to statistics and 0.027 due to event selection systematics. ###
$\Gamma(\text{hadrons})/\Gamma(\tau^+\tau^-)$ Γ_6/Γ_3 OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | | | | | |---|-------------|------------------------|-------------|------|--|--|--|--|--| | 20.764±0.045 OUR FIT | | | | | | | | | | | $20.832\!\pm\!0.091$ | 151.5K | ³¹ ABBIENDI | 01 A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | | | | | 20.84 ± 0.13 | 104.0k | ABREU | 00F | DLPH | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | | | | | $20.792\!\pm\!0.133$ | 103.0k | ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | | | | | $20.707\!\pm\!0.062$ | | ³² BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | | | | | • • • We do not use the following data for averages, fits, limits, etc. • • | | | | | | | | | | | 15.2 +4.8 | 21 | ³³ ABRAMS | 89D | MRK2 | $E_{cm}^{ee} = 89-93 \text{ GeV}$ | | | | | ³¹ ABBIENDI 01A error includes approximately 0.055 due to statistics and 0.071 due to event selection systematics. ²⁵ ABBIENDI 01A error includes approximately 0.067 due to statistics, 0.040 due to event selection systematics, 0.027 due to the theoretical uncertainty in *t*-channel prediction, and 0.014 due to LEP energy uncertainty. $^{^{26}}$ BARATE 00C error includes approximately 0.062 due to statistics, 0.033 due to experimental systematics, and 0.026 due to the theoretical uncertainty in t-channel prediction. ²⁷ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors. ²⁹ BARATE 00C error includes approximately 0.053 due to statistics and 0.021 due to experimental systematics. ³⁰ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors. ³² BARATE 00C error includes approximately 0.054 due to statistics and 0.033 due to experimental systematics. ³³ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors. ### $\Gamma(\text{hadrons})/\Gamma(\ell^+\ell^-)$ Γ_6/Γ_4 ℓ indicates each type of lepton $(e, \mu, \text{ and } \tau)$, not sum over them. Our fit result is obtained requiring lepton universality. | 2 m | | | | | | | | | | |---------------------------|-------------|------------------------|-------------|------------|---|--|--|--|--| | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | | | | | | $20.767 \pm 0.025 \; OUR$ | FIT | | | | | | | | | | $20.823\!\pm\!0.044$ | 471.3K | ³⁴ ABBIENDI | 01 A | OPAL | E ^{ee} _{cm} = 88–94 GeV | | | | | | 20.730 ± 0.060 | 379.4k | ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | | | | | 20.810 ± 0.060 | 340.8k | ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | | | | | $20.725 \!\pm\! 0.039$ | 500k | ³⁵ BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | | | | | • • • We do not use | the follow | wing data for avera | ges, fi | ts, limits | s, etc. • • • | | | | | | 18.9 + 3.6 | 46 | ABRAMS | 89 B | MRK2 | $E_{cm}^{ee} = 89-93 \text{ GeV}$ | | | | | $^{^{34}}$ ABBIENDI 01A error includes approximately 0.034 due to statistics and 0.027 due to event selection systematics. ### $\Gamma(\text{hadrons})/\Gamma_{\text{total}}$ Γ_6/Γ This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson." VALUE (%) DOCUMENT ID #### 69.911±0.056 OUR FIT $\Gamma(e^+e^-)/\Gamma_{\text{total}}$ Γ_1/Γ This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson." VALUE (%) DOCUMENT ID #### 3.3632 ± 0.0042 OUR FIT $\Gamma(\mu^+\mu^-)/\Gamma_{\text{total}}$ Γ_2/Γ This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson." VALUE (%) DOCUMENT ID #### 3.3662 ± 0.0066 OUR FIT $\Gamma(\tau^+\tau^-)/\Gamma_{\text{total}}$ Гз/Г This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson." VALUE (%) DOCUMENT ID #### 3.3696±0.0083 OUR FIT $\Gamma(\ell^+\ell^-)/\Gamma_{\text{total}}$ Γ_{Δ}/Γ Created: 6/7/2007 11:53 ℓ indicates each type of lepton $(e, \mu, \text{ and } \tau)$, not sum over them. Our fit result assumes lepton universality. This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson." VALUE (%) DOCUMENT ID #### 3.3658±0.0023 OUR FIT $^{^{35}}$ BARATE 00C error includes approximately 0.033 due to statistics, 0.020 due to experimental systematics, and 0.005 due to the theoretical uncertainty in t-channel prediction. $\Gamma(\text{invisible})/\Gamma_{\text{total}}$ Γ_5/Γ See the data, the note, and the fit result for the partial width, Γ_5 , above. DOCUMENT ID 20.000 ± 0.055 OUR FIT $\Gamma(\mu^+\mu^-)/\Gamma(e^+e^-)$ Γ_2/Γ_1 This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The ${\it Z}$ boson." 1.0009 ± 0.0028 OUR FIT $\Gamma(\tau^+\tau^-)/\Gamma(e^+e^-)$ This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson." DOCUMENT ID 1.0019±0.0032 OUR FIT $\Gamma((u\overline{u}+c\overline{c})/2)/\Gamma(hadrons)$ Γ_7/Γ_6 This quantity is the branching ratio of $Z \rightarrow$ "up-type" quarks to $Z \rightarrow$ hadrons. Except ACKERSTAFF 97T the values of $Z \rightarrow$ "up-type" and $Z \rightarrow$ "down-type" branchings are extracted from measurements of $\Gamma(\text{hadrons})$, and $\Gamma(Z \to \gamma + \text{jets})$ where γ is a highenergy (>5 or 7 GeV) isolated photon. As the experiments use different procedures and slightly different values of M_Z , $\Gamma(\text{hadrons})$ and α_s in their extraction procedures, our average has to be taken with caution. | <u>VALUE</u> | <u>DOCUMENT ID</u> | | <u>TECN</u> | <u>COMMENT</u> | |---------------------------------|--------------------------|-----|-------------|--| | 0.166±0.009 OUR AVERAGE | | | | | | $0.172^{+0.011}_{-0.010}$ | ³⁶ ABBIENDI | 04E | OPAL | $E_{cm}^{\mathit{ee}} = 91.2 \; GeV$ | | $0.160\!\pm\!0.019\!\pm\!0.019$ | ³⁷ ACKERSTAFF | 97T | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $0.137 ^{+ 0.038}_{- 0.054}$ | ³⁸ ABREU | 95X | DLPH | E ^{ee} _{cm} = 88–94 GeV | | 0.137 ± 0.033 | ³⁹ ADRIANI | 93 | L3 | $E_{\mathrm{cm}}^{\mathit{ee}} = 91.2 \; \mathrm{GeV}$ | $^{^{36}}$ ABBIENDI 04E select photons with energy > 7 GeV and use $\Gamma({ m hadrons})=1744.4\pm2.0$ MeV and $\alpha_s=0.1172\pm0.002$ to obtain $\Gamma_u=300^{+19}_{-18}$ MeV. $^{^{37}}$ ACKERSTAFF 97T measure $\Gamma_{u\,\overline{u}}/(\Gamma_{d\,\overline{d}}+\Gamma_{u\,\overline{u}}+\Gamma_{s\,\overline{s}})=0.258\pm0.031\pm0.032.$ To obtain this branching ratio authors use $R_c+R_b=0.380\pm0.010.$ This measurement is fully negatively correlated with the measurement of $\Gamma_{d\,\overline{d},s\,\overline{s}}/(\Gamma_{d\,\overline{d}}+\Gamma_{u\,\overline{u}}+\Gamma_{s\,\overline{s}})$ given in the next data block. $^{^{38}}$ ABREU 95X use $M_Z=91.187\pm0.009$ GeV, $\Gamma({ m hadrons})=1725\pm12$ MeV and $lpha_S=0.009$ 0.123 ± 0.005 . To obtain this branching ratio we divide their value of $C_{2/3} = 0.91 + 0.25$ by their value of $(3C_{1/3} + 2C_{2/3}) = 6.66 \pm 0.05$. $^{^{39}}$ ADRIANI 93 use $M_Z=$ 91.181 \pm 0.022 GeV, $\Gamma({ m hadrons})=$ 1742 \pm 19 MeV and $lpha_{\it S}=$ 0.125 ± 0.009 . To obtain this branching ratio we divide their value of $C_{2/3}=0.92\pm0.22$ by their value of $(3C_{1/3} + 2C_{2/3}) = 6.720 \pm 0.076$. ### $\Gamma((d\overline{d}+s\overline{s}+b\overline{b})/3)/\Gamma(hadrons)$ Γ_8/Γ_6 This quantity is the branching ratio of $Z \to$ "down-type" quarks to $Z \to$ hadrons. Except ACKERSTAFF 97T the values of $Z \to$ "up-type" and $Z \to$ "down-type" branchings are extracted from measurements of $\Gamma(\text{hadrons})$, and $\Gamma(Z \to \gamma + \text{jets})$ where γ is a high-energy (>5 or 7 GeV) isolated photon. As the experiments use different procedures and slightly different values of M_Z , $\Gamma(\text{hadrons})$ and α_S in their extraction procedures, our average has to be taken with caution. | VALUE | DOCUMENT ID | | TECN | COMMENT | |-----------------------------|--------------------------|-----|------|--| | 0.223 ± 0.006 OUR AVERAGE | | | | | | 0.218 ± 0.007 | ⁴⁰ ABBIENDI | 04E | OPAL | $E_{cm}^{ee} = 91.2 \; GeV$ | | $0.230 \pm 0.010 \pm 0.010$ | ⁴¹ ACKERSTAFF | 97T | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $0.243^{+0.036}_{-0.026}$ | ⁴² ABREU | 95x | DLPH | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | 0.243 ± 0.022 | ⁴³ ADRIANI | 93 | L3 | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | ⁴⁰ ABBIENDI 04E select photons with energy > 7 GeV and use $\Gamma({\rm hadrons})=1744.4\pm2.0$ MeV and $\alpha_{\rm S}=0.1172\pm0.002$ to obtain $\Gamma_{\rm cl}=381\pm12$ MeV. ### $R_c = \Gamma(c\overline{c})/\Gamma(\text{hadrons})$ Γ_9/Γ_6 Created: 6/7/2007 11:53 OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson." The Standard Model predicts $R_c=0.1723$ for $m_t=174.3$ GeV and $M_H=150$ GeV. | VALUE | DOCUMENT ID | | TECN | COMMENT | |--|--------------------------|-------------|-------------|---| | 0.1721±0.0030 OUR FIT | | | | | | $0.1744 \!\pm\! 0.0031 \!\pm\! 0.0021$ | ⁴⁴ ABE | 05F | SLD | E ^{ee} _{cm} =91.28 GeV | | $0.1665\!\pm\!0.0051\!\pm\!0.0081$ | ⁴⁵ ABREU | | | E ^{ee} _{cm} = 88–94 GeV | | $0.1698\!\pm\!0.0069$ | ⁴⁶ BARATE |
00 B | ALEP | E ^{ee} _{cm} = 88–94 GeV | | $0.180\ \pm0.011\ \pm0.013$ | ⁴⁷ ACKERSTAFF | 98E | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $0.167\ \pm0.011\ \pm0.012$ | ⁴⁸ ALEXANDER | 96 R | OPAL | E ^{ee} _{cm} = 88–94 GeV | | • • • We do not use the | following data for a | verage | es, fits, l | imits, etc. • • • | | $0.1623\!\pm\!0.0085\!\pm\!0.0209$ | ⁴⁹ ABREU | 95 D | DLPH | E ^{ee} _{cm} = 88–94 GeV | $^{^{44}}$ ABE 05F use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $c\overline{c}$ events using a double tag method. The single c–tag is obtained with a neural network trained to perform flavor discrimination using as input several signatures (corrected secondary vertex mass, vertex decay length, multiplicity and total momentum of the hemisphere). A multitag approach is used, defining 4 regions of the output value of the neural network and R_c is extracted from a simultaneous fit to the count rates of the 4 different tags. The quoted systematic error includes an uncertainty of ± 0.0006 due to the uncertainty on R_b . ⁴¹ ACKERSTAFF 97T measure $\Gamma_{d\overline{d},s\overline{s}}/(\Gamma_{d\overline{d}}+\Gamma_{u\overline{u}}+\Gamma_{s\overline{s}})=0.371\pm0.016\pm0.016$. To obtain this branching ratio authors use $R_c+R_b=0.380\pm0.010$. This measurement is fully negatively correlated with the measurement of $\Gamma_{u\overline{u}}/(\Gamma_{d\overline{d}}+\Gamma_{u\overline{u}}+\Gamma_{s\overline{s}})$ presented in the previous data block. ⁴² ABREU 95x use $M_Z=91.187\pm0.009$ GeV, $\Gamma({\rm hadrons})=1725\pm12$ MeV and $\alpha_s=0.123\pm0.005$. To obtain this branching ratio we divide their value of $C_{1/3}=1.62^{+0.24}_{-0.17}$ by their value of $(3C_{1/3}+2C_{2/3})=6.66\pm0.05$. ⁴³ ADRIANI 93 use $M_Z = 91.181 \pm 0.022$ GeV, Γ(hadrons) = 1742 ± 19 MeV and $\alpha_s = 0.125 \pm 0.009$. To obtain this branching ratio we divide their value of $C_{1/3} = 1.63 \pm 0.15$ by their value of $(3C_{1/3} + 2C_{2/3}) = 6.720 \pm 0.076$. - ⁴⁵ ABREU 00 obtain this result properly combining the measurement from the D^{*+} production rate (R_c = 0.1610 \pm 0.0104 \pm 0.0077 \pm 0.0043 (BR)) with that from the overall charm counting (R_c = 0.1692 \pm 0.0047 \pm 0.0063 \pm 0.0074 (BR)) in $c\overline{c}$ events. The systematic error includes an uncertainty of \pm 0.0054 due to the uncertainty on the charmed hadron branching fractions. - 46 BARATE 00B use exclusive decay modes to independently determine the quantities $R_c\times {\rm f}(c\to {\rm X}),~{\rm X}=D^0,~D^+,~D_S^+,~{\rm and}~\Lambda_c.$ Estimating $R_c\times {\rm f}(c\to \Xi_c/\Omega_c)=0.0034,$ they simply sum over all the charm decays to obtain $R_c=0.1738\pm0.0047\pm0.0088\pm0.0075({\rm BR}).$ This is combined with all previous ALEPH measurements (BARATE 98T and BUSKULIC 94G, $R_c=0.1681\pm0.0054\pm0.0062)$ to obtain the quoted value. - ⁴⁷ ACKERSTAFF 98E use an inclusive/exclusive double tag. In one jet $D^{*\pm}$ mesons are exclusively reconstructed in several decay channels and in the opposite jet a slow pion (opposite charge inclusive $D^{*\pm}$) tag is used. The b content of this sample is measured by the simultaneous detection of a lepton in one jet and an inclusively reconstructed $D^{*\pm}$ meson in the opposite jet. The systematic error includes an uncertainty of ± 0.006 due to the external branching ratios. - ⁴⁸ ALEXANDER 96R obtain this value via direct charm counting, summing the partial contributions from D^0 , D^+ , D_s^+ , and Λ_c^+ , and assuming that strange-charmed baryons account for the 15% of the Λ_c^+ production. An uncertainty of ± 0.005 due to the uncertainties in the charm hadron branching ratios is included in the overall systematics. - 49 ABREU 95D perform a maximum likelihood fit to the combined p and p_T distributions of single and dilepton samples. The second error includes an uncertainty of ± 0.0124 due to models and branching ratios. ### $R_b = \Gamma(b\overline{b})/\Gamma(\text{hadrons})$ Γ_{10}/Γ_{6} Created: 6/7/2007 11:53 OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson." The Standard Model predicts R_h =0.21581 for m_t =174.3 GeV and M_H =150 GeV. | VALUE | DOCUMENT ID | | TECN | COMMENT | |------------------------------------|------------------------|-------------|------------|--| | 0.21629±0.00066 OUR FIT | | | | | | $0.21594 \pm 0.00094 \pm 0.00075$ | ⁵⁰ ABE | 05F | SLD | <i>E</i> ^{ee} _{cm} =91.28 GeV | | $0.2174\ \pm0.0015\ \pm0.0028$ | ⁵¹ ACCIARRI | 00 | L3 | E ^{ee} _{cm} = 89–93 GeV | | $0.2178 \pm 0.0011 \pm 0.0013$ | ⁵² ABBIENDI | 99 B | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $0.21634 \pm 0.00067 \pm 0.00060$ | ⁵³ ABREU | 99 B | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $0.2159 \ \pm 0.0009 \ \pm 0.0011$ | ⁵⁴ BARATE | 97F | ALEP | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | • • • We do not use the follow | ing data for averag | es, fits | s, limits, | etc. • • • | | $0.2145\ \pm0.0089\ \pm0.0067$ | ⁵⁵ ABREU | 95 D | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $0.219 \pm 0.006 \pm 0.005$ | ⁵⁶ BUSKULIC | 94 G | ALEP | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | $0.251 \pm 0.049 \pm 0.030$ | ⁵⁷ JACOBSEN | 91 | MRK2 | $E_{ m cm}^{\it ee}=$ 91 GeV | - 50 ABE $_{0}$ 5F use hadronic Z decays collected during 1996-98 to obtain an enriched sample of $b\overline{b}$ events using a double tag method. The single b-tag is obtained with a neural network trained to perform flavor discrimination using as input several signatures (corrected secondary vertex mass, vertex decay length, multiplicity and total momentum of the hemisphere; the key tag is obtained requiring the secondary vertex corrected mass to be above the D-meson mass). ABE $_{0}$ 5F obtain $R_{b}=0.21604\pm0.00098\pm0.00074$ where the systematic error includes an uncertainty of ±0.00012 due to the uncertainty on R_{c} . The value reported here is obtained properly combining with ABE 98D. The quoted systematic error includes an uncertainty of ±0.00012 due to the uncertainty on R_{c} . - 51 ACCIARRI 00 obtain this result using a double-tagging technique, with a high p_T lepton tag and an impact parameter tag in opposite hemispheres. - ⁵² ABBIENDI 99B tag $Z \rightarrow b \overline{b}$ decays using leptons and/or separated decay vertices. The b-tagging efficiency is measured directly from the data using a double-tagging technique. - ABREU 99B obtain this result combining in a multivariate analysis several tagging methods (impact parameter and secondary vertex reconstruction, complemented by event shape variables). For R_{c} different from its Standard Model value of 0.172, R_{b} varies as $-0.024 \times (R_{c}-0.172)$. - 54 BARATE 97F combine the lifetime-mass hemisphere tag (BARATE 97E) with event shape information and lepton tag to identify $Z \to b\overline{b}$ candidates. They further use c- and $u\,d\,s\text{-}$ selection tags to identify the background. For R_c different from its Standard Model value of 0.172, R_b varies as $-0.019\times(R_c-0.172)$. - 55 ABREU 95D perform a maximum likelihood fit to the combined p and p_T distributions of single and dilepton samples. The second error includes an uncertainty of ± 0.0023 due to models and branching ratios. - $^{56}\,\mathrm{BUSKULIC}$ 94G perform a simultaneous fit to the p and p_T spectra of both single and dilepton events. - 57 JACOBSEN 91 tagged $b\overline{b}$ events by requiring coincidence of \geq 3 tracks with significant impact parameters using vertex detector. Systematic error includes lifetime and decay uncertainties (± 0.014). ### $\Gamma(b\overline{b}b\overline{b})/\Gamma(hadrons)$ Γ_{11}/Γ_{6} | $VALUE$ (units 10^{-4}) | DOCUMENT ID | | TECN | COMMENT | |----------------------------|------------------------|-------------|------|--| | 5.2±1.9 OUR AVERAGE | | | | | | $3.6 \pm 1.7 \pm 2.7$ | ⁵⁸ ABBIENDI | 01 G | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $6.0 \pm 1.9 \pm 1.4$ | ⁵⁹ ABREU | 99 U | DLPH | $E_{\rm cm}^{\it ee} = 88 - 94 \; {\rm GeV}$ | - 58 ABBIENDI 01G use a sample of four-jet events from hadronic Z decays. To enhance the $b\,\overline{b}\,b\,\overline{b}$ signal, at least three of the four jets are required to have a significantly detached secondary vertex. - ⁵⁹ ABREU 99U force hadronic Z decays into 3 jets to use all the available phase space and require a b tag for every jet. This decay mode includes primary and secondary 4b production, e.g, from gluon splitting to $b\overline{b}$. ### $\Gamma(ggg)/\Gamma(hadrons)$ Γ_{12}/Γ_6 | VALUE | CL% | DOCUMENT ID | | TECN | COMMENT | |-----------------------|-----|-------------|-----|------|---| | $<1.6 \times 10^{-2}$ | 95 | 60 ABREU | 96s | DLPH | E ^{ee} _{cm} = 88–94 GeV | $^{^{60}}$ This branching ratio is slightly dependent on the jet-finder algorithm. The value we quote is obtained using the JADE algorithm, while using the DURHAM algorithm ABREU 96S obtain an upper limit of 1.5×10^{-2} . ### $\Gamma(\pi^0\gamma)/\Gamma_{\text{total}}$ Γ_{13}/Γ | | | | | | - | |-------------------------|-----|-------------|-------------|------|---| | VALUE | CL% | DOCUMENT ID | | TECN | COMMENT | | <5.2 × 10 ⁻⁵ | 95 | ACCIARRI | 95 G | L3 | Eee = 88-94 GeV | | $< 5.5 \times 10^{-5}$ | 95 | ABREU | 94 B | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $< 2.1 \times 10^{-4}$ | 95 | DECAMP | 92 | ALEP | E ^{ee} _{cm} = 88–94 GeV | | $< 1.4 \times 10^{-4}$ | 95 | AKRAWY | 91F | OPAL | $E_{cm}^{ee} = 88-94 \text{ GeV}$ | ⁶¹ This limit is for both decay modes $Z \to \pi^0 \gamma/\gamma\gamma$ which are indistinguishable in ACCIARRI 95G. | $\Gamma(\eta\gamma)/\Gamma_{total}$ | | | | |
Γ ₁₄ /Γ | |---|-------------------|---|--------------|-------------|--| | VALUE | CL% | DOCUMENT ID | | TECN | COMMENT | | $< 7.6 \times 10^{-5}$ | 95 | ACCIARRI | 95G | L3 | E ^{ee} _{cm} = 88–94 GeV | | $< 8.0 \times 10^{-5}$ | 95 | ABREU | 94 B | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $< 5.1 \times 10^{-5}$ | 95 | DECAMP | 92 | ALEP | E ^{ee} _{cm} = 88–94 GeV | | $< 2.0 \times 10^{-4}$ | 95 | AKRAWY | 91F | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $\Gamma(\omega\gamma)/\Gamma_{ ext{total}}$ | CL 0/ | DOCUMENT ID | | TECN | Γ ₁₅ /Γ | | <u>VALUE</u> <6.5 × 10 ^{−4} | <u>CL%</u> | DOCUMENT ID | | <u>TECN</u> | <u> </u> | | <0.5 × 10 · | 95 | ABREU | 94B | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $\Gamma(\eta'(958)\gamma)/\Gamma_{\text{total}}$ | <u>CL%</u> | DOCUMENT ID | | TECN | Γ ₁₆ /Γ | | $<4.2 \times 10^{-5}$ | 95 | DECAMP | 92 | | E _{cm} ^{ee} = 88–94 GeV | | | | | | | | | $\Gamma(\gamma\gamma)/\Gamma_{\text{total}}$ This decay would v | violate the | Landau-Vang the | orem | | Γ ₁₇ /Γ | | | CL% | <u>DOCUMENT ID</u> | | | COMMENT | | $< 5.2 \times 10^{-5}$ | | | | | $E_{\rm cm}^{\rm ee}$ = 88–94 GeV | | $< 5.5 \times 10^{-5}$ | 95 | ABREU | | | E ^{ee} _{cm} = 88–94 GeV | | $< 1.4 \times 10^{-4}$ | 95 | AKRAWY | 91F | OPAL | E ^{ee} _{cm} = 88–94 GeV | | ⁶² This limit is for both RRI 95G. | decay mod | es $Z ightarrow \pi^0 \gamma/\gamma$ | γ whi | ch are in | distinguishable in ACCIA- | | $\Gamma(\gamma\gamma\gamma)/\Gamma_{total}$ | | | | | Γ ₁₈ /Γ | | <u>VALUE</u> | <u>CL%</u> | DOCUMENT ID | | | | | $<1.0 \times 10^{-5}$
$<1.7 \times 10^{-5}$ | | ³ ACCIARRI
³ ABREU | | | $E_{\rm cm}^{ee} = 88-94 \text{ GeV}$ | | $< 1.7 \times 10^{-5}$ | 95 | AKRAWY | | | $E_{cm}^{ee} = 88-94 \text{ GeV}$
$E_{cm}^{ee} = 88-94 \text{ GeV}$ | | 63 Limit derived in the 63 | | | | OFAL | -cm- 00-94 GeV | | | Jointext of C | composite 2 mo | uei. | | | | $\Gamma(\pi^{\pm}W^{\mp})/\Gamma_{\text{total}}$ | C +l- | | | 4 - J | Γ ₁₉ /Γ | | The value is for th | | | | | COMMENT | | $< 7 \times 10^{-5}$ | 95 | | | | E _{cm} ^{ee} = 88–94 GeV | | $\Gamma(\rho^{\pm}W^{\mp})/\Gamma_{\text{total}}$ The value is for th | e sum of th | | | | Γ ₂₀ /Γ | | <u>VALUE</u> | | | | | COMMENT | | $< 8.3 \times 10^{-5}$ | 95 | DECAMP | 92 | ALEP | E ^{ee} _{cm} = 88–94 GeV | | $\Gamma(J/\psi(1S)X)/\Gamma_{\text{total}}$ | | | | | Γ ₂₁ /Γ | | VALUE (units 10 ⁻³) | | | | | COMMENT | | 3.51 ^{+0.23} OUR AVERA | . GE Error | includes scale fa | actor o | of 1.1. | | | $3.21 \pm 0.21 {+0.19 \atop -0.28}$ | 553 6 | ⁴ ACCIARRI | 99F | L3 | E ^{ee} _{cm} = 88–94 GeV | | $3.9 \pm 0.2 \pm 0.3$ | | | | | E ^{ee} _{cm} = 88–94 GeV | | $3.73 \pm 0.39 \pm 0.36$ | 153 6 | ⁶ ABREU | 94 P | DLPH | E ^{ee} _{cm} = 88–94 GeV | | HTTP://PDG.LBL.G | GOV | Page 13 | | Crea | ated: 6/7/2007 11:53 | - ⁶⁴ ACCIARRI 99F combine $\mu^+\mu^-$ and $e^+e^-J/\psi(1S)$ decay channels. The branching ratio for prompt $J/\psi(1S)$ production is measured to be $(2.1\pm0.6\pm0.4^{+0.4}_{-0.2}(\text{theor.}))\times10^{-4}$. - ⁶⁵ ALEXANDER 96B identify $J/\psi(1S)$ from the decays into lepton pairs. (4.8 \pm 2.4)% of this branching ratio is due to prompt $J/\psi(1S)$ production (ALEXANDER 96N). - ⁶⁶ Combining $\mu^+\mu^-$ and e^+e^- channels and taking into account the common systematic errors. $(7.7^{+6.3}_{-5.4})\%$ of this branching ratio is due to prompt $J/\psi(1S)$ production. ### $\Gamma(\psi(2S)X)/\Gamma_{\text{total}}$ Γ_{22}/Γ | $VALUE$ (units 10^{-3}) | EVTS | DOCUMENT ID | | TECN | COMMENT | | | | | |------------------------------|------|-------------------------|-------------|------|---|--|--|--|--| | 1.60±0.29 OUR AVERAGE | | | | | | | | | | | $1.6 \pm 0.5 \pm 0.3$ | 39 | ⁶⁷ ACCIARRI | 97J | L3 | E ^{ee} _{cm} = 88–94 GeV | | | | | | $1.6 \pm 0.3 \pm 0.2$ | 46.9 | ⁶⁸ ALEXANDER | 96 B | OPAL | E ^{ee} _{cm} = 88–94 GeV | | | | | | $1.60\!\pm\!0.73\!\pm\!0.33$ | 5.4 | ⁶⁹ ABREU | 94P | DLPH | <i>E</i> ^{ee} − 88−94 GeV | | | | | - ⁶⁷ ACCIARRI 97J measure this branching ratio via the decay channel $\psi(2S) \rightarrow \ell^+\ell^-$ ($\ell = \mu$, e). - ⁶⁸ ALEXANDER 96B measure this branching ratio via the decay channel $\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$, with $J/\psi \rightarrow \ell^+ \ell^-$. - 69 ABREU 94P measure this branching ratio via decay channel $\psi(2S) \to J/\psi \, \pi^+ \, \pi^-$, with $J/\psi \to \, \mu^+ \, \mu^-$ ### $\Gamma(\chi_{c1}(1P)X)/\Gamma_{total}$ Γ_{23}/Γ | VALUE (units 10^{-3}) | EVTS | DOCUMENT ID | | TECN | COMMENT | |-----------------------------------|------|------------------------|-----|------|---| | 2.9±0.7 OUR AVERAG | E | | | | | | $2.7\!\pm\!0.6\!\pm\!0.5$ | 33 | ⁷⁰ ACCIARRI | 97J | L3 | E ^{ee} _{cm} = 88–94 GeV | | $5.0\pm2.1^{ightarrow1.5}_{-0.9}$ | 6.4 | ⁷¹ ABREU | 94P | DLPH | E ^{ee} _{cm} = 88–94 GeV | ⁷⁰ ACCIARRI 97J measure this branching ratio via the decay channel $\chi_{c1} \rightarrow J/\psi + \gamma$, with $J/\psi \rightarrow \ell^+\ell^-$ ($\ell=\mu$, e). The $M(\ell^+\ell^-\gamma)-M(\ell^+\ell^-)$ mass difference spectrum is fitted with two gaussian shapes for χ_{c1} and χ_{c2} . ### $\Gamma(\chi_{c2}(1P)X)/\Gamma_{total}$ Γ_{24}/Γ | VALUE | CL% | DOCUMENT ID | TECN | COMMENT | |------------------------|-----|---------------|--------|-----------------| | $< 3.2 \times 10^{-3}$ | 90 | 72 ACCIARRI 9 | 97J L3 | Eee = 88–94 GeV | ⁷² ACCIARRI 97J derive this limit via the decay channel $\chi_{c2} \rightarrow J/\psi + \gamma$, with $J/\psi \rightarrow \ell^+\ell^-$ ($\ell=\mu$, e). The $M(\ell^+\ell^-\gamma)-M(\ell^+\ell^-)$ mass difference spectrum is fitted with two gaussian shapes for χ_{c1} and χ_{c2} . ### $\Gamma(\Upsilon(1S) X + \Upsilon(2S) X + \Upsilon(3S) X) / \Gamma_{total}$ $\Gamma_{25}/\Gamma = (\Gamma_{26} + \Gamma_{27} + \Gamma_{28})/\Gamma$ | 1.0±0.4±0.22 | 6.4 | 73 ALEXANDER 96F | | | _ | |----------------------------|------|------------------|------|---------|---| | $VALUE$ (units 10^{-4}) | EVTS | DOCUMENT ID | TECN | COMMENT | | $^{^{73}}$ ALEXANDER 96F identify the \varUpsilon (which refers to any of the three lowest bound states) through its decay into e^+e^- and $\mu^+\mu^-$. The systematic error includes an uncertainty of ± 0.2 due to the production mechanism. ⁷¹ This branching ratio is measured via the decay channel $\chi_{c1} \to J/\psi + \gamma$, with $J/\psi \to \mu^+\mu^-$. | $\Gamma(\Upsilon(1S)X)/\Gamma_{\text{total}}$ | | | | | | | Γ ₂₆ /Γ | |--|---------------------------|---------|----------------------------------|-------------|----------------------|--|------------------------------------| | VALUE | <u>CL%</u> | | DOCUMENT ID | | TECN | COMMENT | | | $<4.4 \times 10^{-5}$ | 95 | 74 | ACCIARRI | 99F | L3 | $E_{\rm cm}^{\rm ee} = 88 - 94$ | GeV | | ⁷⁴ ACCIARRI 99F search | for $\Upsilon(13)$ | 5) | through its dec | ay int | o $\ell^+\ell^-$ | $(\ell=e \text{ or } \mu).$ | | | $\Gamma(\Upsilon(2S)X)/\Gamma_{total}$ | | | | | | | Γ_{27}/Γ | | VALUE <13.9 × 10 ⁻⁵ | CL% | | DOCUMENT ID | | TECN | COMMENT | | | $<13.9 \times 10^{-5}$ | 95 | 75 | ACCIARRI | 97 R | L3 | $E_{\rm cm}^{\it ee} = 88 - 94$ | GeV | | ⁷⁵ ACCIARRI 97R search | for $\Upsilon(23)$ | S) | through its dec | ay int | o $\ell^{+}\ell^{-}$ | $(\ell=\mathrm{e}\;\mathrm{or}\;\mu).$ | | | $\Gamma(\Upsilon(3S)X)/\Gamma_{\text{total}}$ | | | | | | | Γ_{28}/Γ | | VALUE | <u>CL%</u> | | DOCUMENT ID | | TECN | COMMENT | | | $< 9.4 \times 10^{-5}$ | 95 | 76 | ACCIARRI | 97 R | L3 | $E_{\rm cm}^{\it ee} = 88 - 94$ | GeV | | ⁷⁶ ACCIARRI 97R search | for $\Upsilon(3.5)$ | S) | through its dec | ay int | o $\ell^{+}\ell^{-}$ | $(\ell=\mathrm{e}\;\mathrm{or}\;\mu).$ | | | $\Gamma((D^0/\overline{D}^0)X)/\Gamma(hac)$ | drons) | | | | | | Γ_{29}/Γ_{6} | | VALUE | | | DOCUMENT ID | | | | | | $0.296 \pm 0.019 \pm 0.021$ | 369 | 77 | ABREU | 931 | DLPH | $E_{\rm cm}^{ee} = 88-94$ | GeV | | 77 The (D^0/\overline{D}^0) states corrected result (see t | in ABRI
he erratu | ΞU
m | 931 are detect
of ABREU 931) | ed by | the $K\pi$ | decay mode. | This is a | | $\Gamma(D^{\pm}X)/\Gamma(\text{hadrons})$ | | | | | | | Γ_{30}/Γ_{6} | | VALUE | <u>EVTS</u> | | DOCUMENT ID | | TECN | COMMENT | | | $0.174 \pm 0.016 \pm 0.018$ | 539 | 78 | ABREU | 931 | DLPH | $E_{\rm cm}^{\it ee} = 88 – 94$ | GeV | | ⁷⁸ The D^{\pm} states in ABREU 931 are detected by the $K\pi\pi$ decay mode. This is a corrected result (see the erratum of ABREU 931). | | | | | | | | | $\Gamma(D^*(2010)^{\pm}X)/\Gamma(h$ | | | | | | | Γ_{31}/Γ_{6} | | The value is for the VALUE | e sum of t
<i>EVTS</i> | | e charge states i
DOCUMENT ID | | | COMMENT | | | 0.163±0.019 OUR AVER | AGE Er | ro | r includes scale | | | | | | $0.155 \pm 0.010 \pm 0.013$ | | | ABREU | | | $E_{\rm cm}^{\it ee} = 88 – 94$ | | | 0.21 ± 0.04 | 362 | 80 | DECAMP | 91 J | ALEP | $E_{\rm cm}^{\it ee} = 88-94$ | GeV | |
$^{79}D^*(2010)^{\pm}$ in ABREU 93I are reconstructed from $D^0\pi^{\pm}$, with $D^0\to K^-\pi^+$. The new CLEO II measurement of B($D^{*\pm}\to D^0\pi^{\pm}$) = (68.1 \pm 1.6) % is used. This is a corrected result (see the erratum of ABREU 93I). 80 DECAMP 91J report B($D^*(2010)^+\to D^0\pi^+$) B($D^0\to K^-\pi^+$) $\Gamma(D^*(2010)^{\pm}X)$ / $\Gamma(\text{hadrons}) = (5.11 \pm 0.34) \times 10^{-3}$. They obtained the above number assuming B($D^0\to K^-\pi^+$) = (3.62 \pm 0.34 \pm 0.44)% and B($D^*(2010)^+\to D^0\pi^+$) = (55 \pm 4)%. We have rescaled their original result of 0.26 \pm 0.05 taking into account the new CLEO | | | | | | | | | II branching ratio B(L | D*(2010) | + | | | | | | | $\Gamma(D_{s1}(2536)^{\pm}X)/\Gamma(h)$ $D_{s1}(2536)^{\pm}$ is an | expected | or | bitally-excited s | tate o | f the $D_{m s}$ | meson. | Γ_{32}/Γ_6 | | <u>VALUE (%)</u> | <u>EVTS</u> | 21 | DOCUMENT ID HEISTER | | TECN | COMMENT | | | | | | | | | | | | 81 HEISTER 02B reconst $D_{s1}(2536)^{\pm} ightarrow D^{*0}$ the $D_{s1}(2536)$ is satu | K^\pm . The | e c | uoted branching | g ratio | assume | s that the deca | $^{\star\pm} K^0$ and any width of | | HTTP://PDG.LBL.G | OV | | Page 15 | | Crea | ted: 6/7/20 | 07 11:53 | ### $\Gamma(D_{s,I}(2573)^{\pm}X)/\Gamma(\text{hadrons})$ Γ_{33}/Γ_{6} $D_{s.I}(2573)^{\pm}$ is an expected orbitally-excited state of the D_{s} meson. TECN COMMENT $0.83\pm0.29^{+0.07}_{-0.13}$ 82 HEISTER 02B ALEP $E_{cm}^{ee} = 88-94 \text{ GeV}$ ⁸² HEISTER 02B reconstruct this meson in the decay mode $D_{s2}(2573)^{\pm} \rightarrow D^0 K^{\pm}$. The quoted branching ratio assumes that the detected decay mode represents 45% of the full ### $\Gamma(D^{*\prime}(2629)^{\pm}X)/\Gamma(\text{hadrons})$ Γ_{34}/Γ_{6} $D^{*\prime}(2629)^{\pm}$ is a predicted radial excitation of the $D^{*}(2010)^{\pm}$ meson. DOCUMENT ID TECN COMMENT 01N OPAL $E_{cm}^{ee} = 88-94 \text{ GeV}$ ⁸³ ABBIENDI 01N searched for the decay mode $D^{*\prime}(2629)^{\pm} \rightarrow D^{*\pm}\pi^{+}\pi^{-}$ with $D^{*+} ightarrow D^0 \pi^+$, and $D^0 ightarrow K^- \pi^+$. They quote a 95% CL limit for Z ightarrow $D^{*\prime}(2629)^{\pm} \times B(D^{*\prime}(2629)^{+} \rightarrow D^{*+}\pi^{+}\pi^{-}) < 3.1 \times 10^{-3}$ ### $\Gamma(B^+X)/\Gamma(hadrons)$ Γ_{37}/Γ_{6} "OUR EVALUATION" is obtained using our current values for f($\overline{b} ightarrow B^+$) and R $_b =$ $\Gamma(b\overline{b})/\Gamma(\text{hadrons})$. We calculate $\Gamma(B^+ X)/\Gamma(\text{hadrons}) = R_b \times f(\overline{b} \to B^+)$. DOCUMENT ID TECN COMMENT 0.0872±0.0020 OUR EVALUATION 0.0887 ± 0.0030 84 ABDALLAH 03K DLPH $E_{cm}^{ee} = 88-94$ GeV 84 ABDALLAH 03K measure the production fraction of B^+ mesons in hadronic Z decays $f(B^+) = (40.99 \pm 0.82 \pm 1.11)\%$. The value quoted here is obtained multiplying this production fraction by our value of $R_b = \Gamma(\overline{b}b)/\Gamma(\text{hadrons})$. ### $\Gamma(B_s^0 X)/\Gamma(hadrons)$ Created: 6/7/2007 11:53 "OUR EVALUATION" is obtained using our current values for f($\overline{b} \to B_s^0$) and R $_b =$ $\Gamma(b\,\overline{b})/\Gamma(\text{hadrons})$. We calculate $\Gamma(B_s^0)/\Gamma(\text{hadrons}) = R_b \times f(\overline{b} \to B_s^0)$ ### DOCUMENT ID TECN COMMENT 0.0223 ± 0.0019 OUR EVALUATION seen 85 ABREU 92M DLPH $E_{cm}^{ee} = 88-94 \text{ GeV}$ 86 ACTON 92N OPAL $E_{cm}^{ee} = 88-94 \text{ GeV}$ 87 BUSKULIC 92E ALEP $E_{cm}^{ee} = 88-94 \text{ GeV}$ seen seen ⁸⁵ ABREU 92M reported value is $\Gamma(B_s^0 X) * B(B_s^0 \to D_s \mu \nu_\mu X) * B(D_s \to \phi \pi) / \Gamma(hadrons)$ $= (18 \pm 8) \times 10^{-5}$. ⁸⁶ ACTON 92N find evidence for B^0_s production using D_s - ℓ correlations, with $D^+_s \to \phi \pi^+$ and $K^*(892)K^+$. Assuming R_b from the Standard Model and averaging over the e and μ channels, authors measure the product branching fraction to be $f(\overline{b} \to B_s^0) \times B(B_s^0 \to B_s^0)$ $D_s^- \ell^+ \nu_{\ell} X) \times B(D_s^- \to \phi \pi^-) = (3.9 \pm 1.1 \pm 0.8) \times 10^{-4}.$ 87 BUSKULIC 92E find evidence for B_s^0 production using D_s - ℓ correlations, with D_s^+ ightarrow $\phi\pi^+$ and $K^*(892)K^+$. Using B($D_s^+\to\phi\pi^+$) = (2.7 \pm 0.7)% and summing up the e and μ channels, the weighted average product branching fraction is measured to be $B(\overline{b} \to B_s^0) \times B(B_s^0 \to D_s^- \ell^+ \nu_{\ell} X) = 0.040 \pm 0.011 ^{+0.010}_{-0.012}$ $\Gamma(B_c^+X)/\Gamma(hadrons)$ Γ_{39}/Γ_{6} | ` ` ' ` ` ' | | | 55 , 5 | |--------------|--------------------------|------|--| | VALUE | DOCUMENT ID | TECN | COMMENT | | searched for | 88 ACKERSTAFF 980 | OPAL | E ^{ee} _{cm} = 88–94 GeV | | searched for | ⁸⁹ ABREU 97E | DLPH | E ^{ee} _{cm} = 88–94 GeV | | searched for | ⁹⁰ ВАRATE 97н | ALEP | $E_{\rm cm}^{\it ee} = 88 - 94 \; {\rm GeV}$ | - ⁸⁸ ACKERSTAFF 980 searched for the decay modes $B_c \to J/\psi \pi^+$, $J/\psi a_1^+$, and $J/\psi \ell^+ \nu_\ell$, with $J/\psi \to \ell^+ \ell^-$, $\ell = e, \mu$. The number of candidates (background) for the three decay modes is 2 (0.63 ± 0.2), 0 (1.10 ± 0.22), and 1 (0.82 ± 0.19) respectively. Interpreting the 2 $B_c \to J/\psi \pi^+$ candidates as signal, they report $\Gamma(B_c^+ X) \times B(B_c \to J/\psi \pi^+)/\Gamma(\text{hadrons}) = (3.8^{+5.0}_{-2.4} \pm 0.5) \times 10^{-5}$. Interpreted as background, the 90% CL bounds are $\Gamma(B_c^+ X) * B(B_c \to J/\psi \pi^+)/\Gamma(\text{hadrons}) < 1.06 \times 10^{-4}$, $\Gamma(B_c^+ X) * B(B_c \to J/\psi a_1^+)/\Gamma(\text{hadrons}) < 5.29 \times 10^{-4}$, $\Gamma(B_c^+ X) * B(B_c \to J/\psi \ell^+ \nu_\ell)/\Gamma(\text{hadrons}) < 6.96 \times 10^{-5}$. - 6.96×10^{-5} . ABREU 97E searched for the decay modes $B_c\to J/\psi\pi^+$, $J/\psi\ell^+\nu_\ell$, and $J/\psi(3\pi)^+$, with $J/\psi\to\ell^+\ell^-$, $\ell=e,\mu$. The number of candidates (background) for the three decay modes is 1 (1.7), 0 (0.3), and 1 (2.3) respectively. They report the following 90% CL limits: $\Gamma(B_c^+\mathrm{X})*\mathrm{B}(B_c\to J/\psi\pi^+)/\Gamma(\mathrm{hadrons})<(1.05-0.84)\times 10^{-4}$, $\Gamma(B_c^+\mathrm{X})*\mathrm{B}(B_c\to J/\psi\ell\nu_\ell)/\Gamma(\mathrm{hadrons})<(5.8-5.0)\times 10^{-5}$, $\Gamma(B_c^+\mathrm{X})*\mathrm{B}(B_c\to J/\psi(3\pi)^+)/\Gamma(\mathrm{hadrons})<(1.75\times 10^{-4}$, where the ranges are due to the predicted B_c lifetime (0.4–1.4) ps. - ⁹⁰ BARATE 97H searched for the decay modes $B_C \to J/\psi \pi^+$ and $J/\psi \ell^+ \nu_\ell$ with $J/\psi \to \ell^+ \ell^-$, $\ell = e,\mu$. The number of candidates (background) for the two decay modes is 0 (0.44) and 2 (0.81) respectively. They report the following 90% CL limits: $\Gamma(B_C^+ X)*B(B_C \to J/\psi \pi^+)/\Gamma(\text{hadrons}) < 3.6 \times 10^{-5}$ and $\Gamma(B_C^+ X)*B(B_C \to J/\psi \ell^+ \nu_\ell)/\Gamma(\text{hadrons}) < 5.2 \times 10^{-5}$. ### $\Gamma(B^*X)/[\Gamma(BX)+\Gamma(B^*X)]$ $\Gamma_{36}/(\Gamma_{35}+\Gamma_{36})$ Created: 6/7/2007 11:53 As the experiments assume different values of the b-baryon contribution, our average should be taken with caution. | <u>VALUE</u> | EVTS | DOCUMENT ID | | TECN | COMMENT | |-------------------------------------|-------------|--------------------------|-------------|------|---| | 0.75 ±0.04 OUR AVE | RAGE | | | | | | $0.760 \pm 0.036 \pm 0.083$ | | ⁹¹ ACKERSTAFF | 97M | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $0.771 \!\pm\! 0.026 \!\pm\! 0.070$ | | ⁹² BUSKULIC | 96 D | ALEP | E ^{ee} _{cm} = 88–94 GeV | | $0.72\ \pm0.03\ \pm0.06$ | | ⁹³ ABREU | 95R | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $0.76\ \pm0.08\ \pm0.06$ | 1378 | ⁹⁴ ACCIARRI | 95 B | L3 | E ^{ee} _{cm} = 88–94 GeV | - ⁹¹ ACKERSTAFF 97M use an inclusive B reconstruction method and assume a (13.2 \pm 4.1)% b-baryon contribution. The value refers to a b-flavored meson mixture of B_u , B_d , and B_s . - ⁹² BUSKULIC 96D use an inclusive reconstruction of B hadrons and assume a (12.2 \pm 4.3)% b-baryon contribution. The value refers to a b-flavored mixture of B_u , B_d , and B_s . - ⁹³ ABREU 95R use an inclusive *B*-reconstruction method and assume a (10 \pm 4)% *b*-baryon contribution. The value refers to a *b*-flavored meson mixture of B_u , B_d , and B_s . - 94 ACCIARRI 95B assume a 9.4% *b*-baryon contribution. The value refers to a *b*-flavored mixture of $B_{\it u}$, $B_{\it d}$, and $B_{\it s}$. $\Gamma(\Lambda_c^+ X)/\Gamma(hadrons)$ Γ_{40}/Γ_{6} 0.022 ± 0.005 OUR AVERAGE 95 ALEXANDER 96 R OPAL $E_{\rm cm}^{\it ee}=88$ –94 GeV 96 BUSKULIC 96 Y ALEP $E_{\rm cm}^{\it ee}=88$ –94 GeV $0.024 \pm 0.005 \pm 0.006$ $0.021 \pm 0.003 \pm 0.005$ ⁹⁵ ALEXANDER 96R measure R $_b \times$ f($b \rightarrow \Lambda_c^+ X$) \times B($\Lambda_c^+ \rightarrow p K^- \pi^+$) = (0.122 \pm 0.023 \pm 0.010)% in hadronic Z decays; the value quoted here is obtained using our best value B($\Lambda_c^+ \to p \, K^- \, \pi^+$) = (5.0 \pm 1.3)%. The first error is the total experiment's error and the second error is the systematic error due to the branching fraction uncertainty. 96 BUSKULIC 96Y obtain the production fraction of $arLambda_c^+$ baryons in hadronic Z decays f($b \to \Lambda_c^+ X$) = 0.110 \pm 0.014 \pm 0.006 using B($\Lambda_c^+ \to p \, K^- \, \pi^+$) = (4.4 \pm 0.6)%; we have rescaled using our best value B($\Lambda_c^+ \to pK^-\pi^+$) = (5.0 \pm 1.3)% obtaining f($b \to$ $\Lambda_c^+ X) = 0.097 \pm 0.013 \pm 0.025$ where the first error is their total experiment's error and the second error is the systematic error due to the branching fraction uncertainty. The value quoted here is obtained multiplying this production fraction by our value of $R_h = \Gamma(bb)/\Gamma(hadrons)$. ### $\Gamma(\Xi_c^0 X)/\Gamma(hadrons)$
Γ_{41}/Γ_{6} <u>TECN</u> <u>COMMENT</u> • We do not use the following data for averages, fits, limits, etc. • • 97 ABDALLAH 05C DLPH $E_{cm}^{ee} = 88-94$ GeV seen 97 ABDALLAH 05C searched for the charmed strange baryon Ξ_c^0 in the decay channel $\Xi_c^0 \to \Xi^- \pi^+ (\Xi^- \to \Lambda \pi^-)$. The production rate is measured to be $f_{\Xi_c^0} \times \mathrm{B}(\Xi_c^0 \to \Xi^- \pi^+)$ $\Xi^{-}\pi^{+}$) = (4.7 ± 1.4 ± 1.1) × 10⁻⁴ per hadronic Z decay. ### $\Gamma(\Xi_h X)/\Gamma(hadrons)$ Created: 6/7/2007 11:53 Here Ξ_b is used as a notation for the strange b-baryon states Ξ_b^- and Ξ_b^0 . **VALUE** TECN COMMENT ullet We do not use the following data for averages, fits, limits, etc. ullet ullet 98 ABDALLAH 05C DLPH $E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$ 99 BUSKULIC 96T ALEP $E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$ seen seen 95V DLPH $E_{cm}^{ee} = 88-94 \text{ GeV}$ seen - 98 ABDALLAH 05C searched for the beauty strange baryon \varXi_b in the inclusive semileptonic decay channel $\Xi_b \to \Xi^- \ell^- \overline{\nu}_\ell X$. Evidence for the Ξ_b production is seen from the observation of Ξ^{\mp} production accompanied by a lepton of the same sign. From the excess of "right-sign" pairs $\Xi^\mp \ell^\mp$ compared to "wrong-sign" pairs $\Xi^\mp \ell^\pm$ the production rate is measured to be B($b \to \Xi_b$) \times B($\Xi_b \to \Xi^-\ell^- X$) = (3.0 \pm 1.0 \pm 0.3) \times 10⁻⁴ per lepton species, averaged over electrons and muons. - 99 BUSKULIC 96T investigate \varXi -lepton correlations and find a significant excess of "right– sign" pairs $\Xi^{\mp}\ell^{\mp}$ compared to "wrong-sign" pairs $\Xi^{\mp}\ell^{\pm}$. This excess is interpreted as evidence for Ξ_b semileptonic decay. The measured product branching ratio is B(b ightharpoonup Ξ_b) imes B($\Xi_b \to X_c X \ell^- \overline{ u}_\ell$) imes B($X_c \to \Xi^- X'$) = (5.4 \pm 1.1 \pm 0.8) imes 10⁻⁴ per lepton species, averaged over electrons and muons, with X_c a charmed baryon. ABREU 95V observe an excess of "right-sign" pairs $\Xi^{\mp}\ell^{\mp}$ compared to "wrong-sign" pairs $\Xi^{\mp}\ell^{\pm}$ in jets: this excess is interpreted as evidence for the beauty strange baryon Ξ_b production, with $\Xi_b \to \Xi^-\ell^-\overline{\nu}_\ell X$. They find that the probability for this signal to come from non b-baryon decays is less than 5×10^{-4} and that Λ_b decays can account for less than 10% of these events. The Ξ_b production rate is then measured to be B($b\to\Xi_b$) \times B($\Xi_b\to\Xi^-\ell^- X$) = $(5.9\pm 2.1\pm 1.0)\times 10^{-4}$ per lepton species, averaged over electrons and muons. ### $\Gamma(b\text{-baryon X})/\Gamma(\text{hadrons})$ Γ_{43}/Γ_{6} "OUR EVALUATION" is obtained using our current values for f($b \rightarrow b$ -baryon) and R_b = $\Gamma(b\overline{b})/\Gamma(\text{hadrons})$. We calculate $\Gamma(b$ -baryon X)/ $\Gamma(\text{hadrons})$ = R_b × f($b \rightarrow b$ -baryon). VALUE DOCUMENT ID TECN COMMENT 0.0197 ± 0.0032 OUR EVALUATION $0.0221 \pm 0.0015 \pm 0.0058$ 101 BARATE 98V ALEP $E_{cm}^{ee} = 88-94 \text{ GeV}$ ¹⁰¹ BARATE 98V use the overall number of identified protons in *b*-hadron decays to measure $f(b \rightarrow b\text{-baryon}) = 0.102 \pm 0.007 \pm 0.027$. They assume BR(*b*-baryon $\rightarrow pX$) = (58 ± 6)% and BR($B_s^0 \rightarrow pX$) = (8.0 ± 4.0)%. The value quoted here is obtained multiplying this production fraction by our value of R_b = $\Gamma(b\overline{b})/\Gamma(\text{hadrons})$. ### $\Gamma(\text{anomalous } \gamma + \text{hadrons})/\Gamma_{\text{total}}$ Γ_{44}/I Created: 6/7/2007 11:53 Limits on additional sources of prompt photons beyond expectations for final-state bremsstrahlung. VALUECL%DOCUMENT IDTECNCOMMENT $<3.2 \times 10^{-3}$ 95 102 AKRAWY90JOPAL $E_{cm}^{ee} = 88-94$ GeV 102 AKRAWY 90J report $\Gamma(\gamma X) < 8.2$ MeV at 95%CL. They assume a three-body $\gamma q \overline{q}$ distribution and use $E(\gamma) > 10$ GeV. $\Gamma(e^+e^-\gamma)/\Gamma_{\text{total}}$ VALUE CL%DOCUMENT ID TECN COMMENT CL%Solution 2018 OPAL CL%918 OPAL CL% CL%OPAL CL% CL%103 ACTON 918 OPAL CL% $103\,\mathrm{ACTON}$ 91B looked for isolated photons with $E{>}2\%$ of beam energy (> 0.9 GeV). 104 ACTON 91B looked for isolated photons with E>2% of beam energy (> 0.9 GeV). 105 ACTON 91B looked for isolated photons with $E{>}2\%$ of beam energy (> 0.9 GeV). $\Gamma(\ell^+\ell^-\gamma\gamma)/\Gamma_{\text{total}}$ Γ_{48}/Γ The value is the sum over $\ell = e, \mu, \tau$. VALUECL%DOCUMENT IDTECNCOMMENT $<6.8 \times 10^{-6}$ 95106 ACTON93EOPAL $E_{cm}^{ee} = 88-94$ GeV 106 For $m_{\gamma\gamma}=$ 60 \pm 5 GeV. | $\Gamma(q\overline{q}\gamma\gamma)/\Gamma_{\text{total}}$ | CI 0/ | DOCUMENT IS | | TECN | COMMENT. | |---|--|--|------------------------------------|-----------------------------|---| | <u>VALUE</u>
<5.5 × 10 ^{—6} | <u>CL%</u>
95 | 107 ACTON | | | $E_{cm}^{ee} = 88-94 \text{ GeV}$ | | 107 For $m_{\gamma\gamma}=60$: | | ACTON | 935 | OFAL | -cm- 00-94 GeV | | | ± 0 00V. | | | | _ | | $\Gamma(u\overline{ u}\gamma\gamma)/\Gamma_{total}$ | | | | | Γ ₅₀ , | | VALUE 6 | <u>CL%</u> | DOCUMENT ID | | | | | • | 95 | 108 ACTON | 93E | OPAL | E ^{ee} _{cm} = 88–94 GeV | | For $m_{\gamma\gamma}=$ 60 : | | | | | | | $\Gamma(e^{\pm}\mu^{\mp})/\Gamma(e^{+}e^{\pm})$ | e_) | | т. | | Γ_{51}/Γ_{51} or the sum of the char | | states indicate | ı family num
≘d | ber conservation. | The va | alue is f | or the sum of the char | | VALUE | <u>CL%</u> | DOCUMENT ID | TE | CN CO | DMMENT | | <0.07 | 90 | ALBAJAR 8 | 89 U <i>A</i> | λ1 <i>Ε</i> | p p
cm= 546,630 GeV | | $\Gamma(e^{\pm}\mu^{\mp})/\Gamma_{ m total}$ | | | | | Γ ₅₁ , | | Test of leptor | n family num | ber conservation. | The va | alue is f | 51.1 ا
or the sum of the char | | states indicate | | DOCUMENT ID | | TECN | COMMENT | | $< 2.5 \times 10^{-6}$ | <u>CL%</u> | DOCUMENT ID | | | | | <2.5 × 10 ° <1.7 × 10 ⁻⁶ | 95 | ABREU | | | $E_{\rm cm}^{ee} = 88-94 \text{ GeV}$ | | $< 0.6 \times 10^{-5}$ | 95 | AKERS | | | $E_{\rm cm}^{ee} = 88-94 \text{ GeV}$ | | $< 0.6 \times 10^{-5}$ | 95 | ADRIANI | | | $E_{\rm cm}^{\rm ee} = 88-94 {\rm GeV}$ | | <2.6 × 10 | 95 | DECAMP | 92 | ALEP | E ^{ee} _{cm} = 88–94 GeV | | $\Gamma(e^{\pm} au^{\mp})/\Gamma_{ m total}$ | | | | | Γ ₅₂ , | | | | ber conservation. | The va | alue is f | or the sum of the char | | states indicate
/ALUE | ed.
<u>CL%_</u> | DOCUMENT ID | | TECN | <u>COMMENT</u> | | $< 2.2 \times 10^{-5}$ | 95 | ABREU | | | Eee 88–94 GeV | | <9.8 × 10 ⁻⁶ | 95 | AKERS | | | $E_{\rm cm}^{ee} = 88-94 \text{ GeV}$ | | $< 1.3 \times 10^{-5}$ | 95 | ADRIANI | | | Eee = 88–94 GeV | | $< 1.2 \times 10^{-4}$ | 95 | DECAMP | 92 | | Eee = 88–94 GeV | | -/ + T\/- | | | | | • | | $\Gamma(\mu^{\pm}\tau^{\mp})/\Gamma_{ ext{total}}$ | a family num | har consonvation | The w | duo ic f | $\Gamma_{53,53}$
or the sum of the char | | | | bei conservation. | THE V | alue is i | or the sum of the char | | | ea. | | | TECN | COMMENT | | states indicate
/ALUE | ed.
<u>CL%</u> | DOCUMENT ID | | 7 | | | states indicate //ALUE <1.2 × 10 ⁻⁵ | | DOCUMENT ID ABREU | | | E ^{ee} _{cm} = 88–94 GeV | | states indicate (ALUE) $<1.2 \times 10^{-5}$ $<1.7 \times 10^{-5}$ | <u>CL%</u> | | 97 C | DLPH | | | states indicate $\angle ALUE$ <1.2 × 10 ⁻⁵ <1.7 × 10 ⁻⁵ <1.9 × 10 ⁻⁵ | <u>CL%</u>
95 | ABREU | 97C
95W | DLPH
OPAL | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | states indicate $\angle ALUE$ <1.2 × 10 ⁻⁵ <1.7 × 10 ⁻⁵ <1.9 × 10 ⁻⁵ | 95
95 | ABREU
AKERS | 97C
95W
93I | DLPH
OPAL
L3 | $E_{ m cm}^{ee}=88 ext{-}94~ m GeV$
$E_{ m cm}^{ee}=88 ext{-}94~ m GeV$ | | states indicate $\angle ALUE$ <1.2 × 10 ⁻⁵ <1.7 × 10 ⁻⁵ <1.9 × 10 ⁻⁵ <1.0 × 10 ⁻⁴ | <u>CL%</u>
95
95
95 | ABREU
AKERS
ADRIANI | 97C
95W
93I | DLPH
OPAL
L3 | $E_{\rm cm}^{ee} = 88-94 \text{ GeV}$
$E_{\rm cm}^{ee} = 88-94 \text{ GeV}$
$E_{\rm cm}^{ee} = 88-94 \text{ GeV}$
$E_{\rm cm}^{ee} = 88-94 \text{ GeV}$ | | states indicate $\angle ALUE$ <1.2 × 10 ⁻⁵ <1.7 × 10 ⁻⁵ <1.9 × 10 ⁻⁵ <1.0 × 10 ⁻⁴ $\Gamma(\rho e)/\Gamma_{total}$ Test of baryon | <u>CL%</u>
95
95
95
95 | ABREU
AKERS
ADRIANI
DECAMP | 97C
95W
93I
92 | DLPH
OPAL
L3
ALEP | $E_{\rm cm}^{ee} = 88-94 \; {\rm GeV}$
$E_{\rm cm}^{ee} = 88-94 \; {\rm GeV}$
$E_{\rm cm}^{ee} = 88-94 \; {\rm GeV}$
$E_{\rm cm}^{ee} = 88-94 \; {\rm GeV}$
$F_{\rm cm}^{ee} = 88-94 \; {\rm GeV}$ | | states indicate $VALUE$ <1.2 × 10 ⁻⁵ <1.7 × 10 ⁻⁵ <1.9 × 10 ⁻⁵ <1.0 × 10 ⁻⁴ $VALUE$ Test of baryor implied. | <u>CL%</u>
95
95
95
95
n number and | ABREU AKERS ADRIANI DECAMP | 97C
95W
93I
92
nservat | DLPH OPAL L3 ALEP tions. Ch | $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $\Gamma_{54/2}^{ee}$ narge conjugate states a | | states indicate $VALUE$ <1.2 × 10 ⁻⁵ <1.7 × 10 ⁻⁵ <1.9 × 10 ⁻⁵ <1.0 × 10 ⁻⁴ $\Gamma(\rho e)/\Gamma_{total}$ Test of baryor implied. $VALUE$ | CL%
95
95
95
95
n number and | ABREU AKERS ADRIANI DECAMP I lepton number co | 97C
95W
93I
92
nservat | DLPH OPAL L3 ALEP tions. Ch |
$E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $\Gamma_{54/4}^{ee}$ narge conjugate states a | | states indicate <1.2 × 10 ⁻⁵ <1.7 × 10 ⁻⁵ <1.9 × 10 ⁻⁵ <1.0 × 10 ⁻⁴ Γ(ρe)/Γ _{total} Test of baryor implied. ✓ALUE <1.8 × 10 ⁻⁶ | 2L%
95
95
95
95
n number and
2L%
95 | ABREU AKERS ADRIANI DECAMP I lepton number co | 97C
95W
93I
92
nservat | DLPH OPAL L3 ALEP tions. Ch | $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $E_{\mathrm{cm}}^{ee}=88-94 \; \mathrm{GeV}$ $\Gamma_{54/2}^{ee}$ narge conjugate states a | $\Gamma(\rho\mu)/\Gamma_{ ext{total}}$ Γ_{55}/Γ Test of baryon number and lepton number conservations. Charge conjugate states are implied. VALUE CL% DOCUMENT ID TECN COMMENT $<1.8 \times 10^{-6}$ 95 110 ABBIENDI 991 OPAL $E_{cm}^{ee} = 88-94$ GeV ¹¹⁰ ABBIENDI 99I give the 95%CL limit on the partial width $\Gamma(Z^0 \to p\mu)$ < 4.4 KeV and we have transformed it into a branching ratio. #### AVERAGE PARTICLE MULTIPLICITIES IN HADRONIC Z DECAY Summed over particle and antiparticle, when appropriate. For topical interest the 95% CL limits on production rates, N, of pentaquarks per Z decay from a search by the ALEPH collaboration (SCHAEL 04) are given below. (See also the baryons section). $$\begin{array}{l} \mathsf{N}_{\Theta(1540)^{+}} \times \mathsf{B}(\Theta(1540)^{+} \to p \, \mathsf{K}_{S}^{0}) < 6.2 \times 10^{-4} \\ \mathsf{N}_{\Phi(1860)^{--}} \times \mathsf{B}(\Phi(1860)^{--} \to \Xi^{-}\pi^{-}) < 4.5 \times 10^{-4} \\ \mathsf{N}_{\Phi(1860)^{0}} \times \mathsf{B}(\Phi(1860)^{0} \to \Xi^{-}\pi^{+}) < 8.9 \times 10^{-4} \\ \mathsf{N}_{\Theta_{c}(3100)} \times \mathsf{B}(\Theta_{c}(3100) \to D^{*-}p) < 6.3 \times 10^{-4} \\ \mathsf{N}_{\Theta_{c}(3100)} \times \mathsf{B}(\Theta_{c}(3100) \to D^{-}p) < 31 \times 10^{-4} \end{array}$$ | / | 1 | V | | ١ | |---|---|----|---|---| | ١ | • | ¥. | γ | / | | <u>VALUE</u> | DOCUMENT ID | TECN | COMMENT | |-----------------|----------------|------|----------------------------| | 20.97±0.02±1.15 | ACKERSTAFF 98A | OPAL | E _{cm} = 91.2 GeV | ### $\langle N_{\pi^{\pm}} \rangle$ | VALUE | DOCUMENT ID | | TECN | COMMENT | |---------------------------|-------------|-------------|------|--| | 17.03 ±0.16 OUR AVERAGE | | | | | | 17.007 ± 0.209 | ABE | 04 C | SLD | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $17.26 \pm 0.10 \pm 0.88$ | ABREU | 98L | DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | 17.04 ± 0.31 | BARATE | 98V | ALEP | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | 17.05 ± 0.43 | AKERS | 94P | OPAL | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | ### $\langle N_{\pi^0} \rangle$ | VALUE | DOCUMENT ID | | TECN | COMMENT | |--------------------------|-------------|-------------|------|--| | 9.76±0.26 OUR AVERAGE | | | | | | $9.55 \pm 0.06 \pm 0.75$ | ACKERSTAFF | 98A | OPAL | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $9.63 \pm 0.13 \pm 0.63$ | BARATE | 97 J | ALEP | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $9.90\pm0.02\pm0.33$ | ACCIARRI | 96 | L3 | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $9.2 \pm 0.2 \pm 1.0$ | ADAM | 96 | DLPH | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | # $\langle N_{\eta} \rangle$ | 1.01 ± 0.08 OUR AVERAGE | Error includes scale factor of 1.3. See | the ideogram below. | |------------------------------|---|------------------------------| | $1.20 \pm 0.04 \pm 0.11$ | HEISTER 02C ALEP | $E^{ee}_{cm} = 91.2 \; GeV$ | | $0.97\!\pm\!0.03\!\pm\!0.11$ | ACKERSTAFF 98A OPAL | $E^{ee}_{cm} = 91.2 \; GeV$ | | $0.93 \pm 0.01 \pm 0.09$ | ACCIARRI 96 L3 | E ^{ee} cm= 91.2 GeV | DOCUMENT ID TECN COMMENT | \ '1/ | | | | |-----------------------------------|-----------------------------|-------------|--| | $\langle N_{ ho^\pm} angle$ | | | | | VALUE | DOCUMENT ID | TECN | COMMENT | | $2.40\pm0.06\pm0.43$ | ACKERSTAFF 98A | OPAL | $E_{\rm cm}^{\rm ee} = 91.2~{\rm GeV}$ | | | | | | | $\langle N_{\rho^0} \rangle$ | | | | | <u>VALUE</u> | DOCUMENT ID | TECN | COMMENT | | 1.24±0.10 OUR AVERAGE Er | ror includes scale factor o | of 1.1. | | | 1.19 ± 0.10 | ABREU 99J | DLPH | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $1.45\!\pm\!0.06\!\pm\!0.20$ | BUSKULIC 96H | ALEP | $E_{cm}^{\mathit{ee}} = 91.2 \; GeV$ | | $\langle N_\omega angle$ | | | | | VALUE | DOCUMENT ID | TECN | COMMENT | | 1.02±0.06 OUR AVERAGE | DOCOMENTID | TLCIV | COMMINICIAL | | $1.00\pm0.03\pm0.06$ | HEISTER 02C | ALEP | $E_{\rm cm}^{\rm ee}=91.2~{\rm GeV}$ | | $1.04 \pm 0.04 \pm 0.14$ | ACKERSTAFF 98A | | • | | $1.17\!\pm\!0.09\!\pm\!0.15$ | ACCIARRI 97D | L3 | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | 45. | | | | | $\langle N_{\eta'} \rangle$ | | | | | VALUE | DOCUMENT ID | TECN | COMMENT | | 0.17 ± 0.05 OUR AVERAGE | Error includes scale facto | or of 2.4. | | | $0.14 \pm 0.01 \pm 0.02$ | ACKERSTAFF 98A | OPAL | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | 0.25 ± 0.04 | ¹¹¹ ACCIARRI 97D | L3 | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | • • • We do not use the following | ng data for averages, fits | , limits, e | etc. • • • | | $0.068\!\pm\!0.018\!\pm\!0.016$ | 112 BUSKULIC 92D | ALEP | E ^{ee} _{cm} = 91.2 GeV | | | | | | 111 ACCIARRI 97D obtain this value averaging over the two decay channels $\eta' ightarrow \ \pi^+\pi^-\eta$ and $\eta' \to \rho^0 \gamma$. 112 BUSKULIC 92D obtain this value for x> 0.1. ### $\langle N_{f_0(980)} \rangle$ | <u>VALUE</u> | DOCUMENT ID | TECN | COMMENT | |---------------------------------|----------------|------|--------------------------------------| | 0.147±0.011 OUR AVERAGE | | | | | 0.164 ± 0.021 | ABREU 99J | DLPH | $E_{cm}^{\mathit{ee}} = 91.2 \; GeV$ | | $0.141 \pm 0.007 \pm 0.011$ | ACKERSTAFF 98Q | OPAL | $E_{\rm cm}^{\it ee}=$ 91.2 GeV | | ⟨ <i>N_{a0}(980)</i> ±⟩ | DOCUMENT ID | TECN | COMMENT | ### $0.27 \pm 0.04 \pm 0.10$ TECN COMMENT ACKERSTAFF 98A OPAL $E_{ m cm}^{\it ee}=$ 91.2 GeV | VALUE | DOCUMENT ID | <u>I ECN</u> | COMMENT | |-----------------------------|-------------------------|--------------|---| | 0.098±0.006 OUR AVERAGE | Error includes scale fa | ctor of 2.0. | See the ideogram below. | | 0.105 ± 0.008 | ABE 9 | 99E SLD | $E_{\mathrm{cm}}^{ee} = 91.2 \; \mathrm{GeV}$ | | $0.091 \pm 0.002 \pm 0.003$ | ACKERSTAFF 9 | 8Q OPAL | $E_{\mathrm{cm}}^{ee} = 91.2 \; \mathrm{GeV}$ | | $0.104 \pm 0.003 \pm 0.007$ | ABREU 9 | 06∪ DLPH | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | $0.122 \pm 0.004 \pm 0.008$ | BUSKULIC 9 | 6н ALEP | $E_{\rm cm}^{\rm ee} = 91.2 \; {\rm GeV}$ | #### WEIGHTED AVERAGE 0.098±0.006 (Error scaled by 2.0) | $\langle N_{f_2(1270)} \rangle$ | | | | | |--|-----------------------------------|-------------|---------------|---| | VALUE | DOCUMENT ID | | TECN | COMMENT | | 0.169±0.025 OUR AVERAGE | Error includes scale | | | | | 0.214 ± 0.038 | ABREU | 99 J | DLPH | $E_{cm}^{ee} = 91.2 \; GeV$ | | $0.155 \pm 0.011 \pm 0.018$ | ACKERSTAFF | 98Q | OPAL | $E_{cm}^{ee} = 91.2 \; GeV$ | | $\langle N_{f_1(1285)} \rangle$ | | | | | | VALUE | DOCUMENT ID | | | | | 0.165±0.051 | ¹¹³ ABDALLAH | | | | | ¹¹³ ABDALLAH 03H assume a | $K\overline{K}\pi$ branching rati | o of (9 | 9.0 ± 0.4 | 4)%. | | $\langle N_{f_1(1420)} \rangle$ | | | | | | VALUE | DOCUMENT ID | | | | | 0.056 ± 0.012 | ¹¹⁴ ABDALLAH | | | $E_{\rm cm}^{\rm ge} = 91.2 \text{ GeV}$ | | ¹¹⁴ ABDALLAH 03H assume a | $K\overline{K}\pi$ branching rati | o of 1 | 00%. | | | $\langle \mathit{N}_{\mathit{f}_{2}'(1525)} \rangle$ | | | | | | VALUE | DOCUMENT ID | | TECN | COMMENT | | 0.012 ± 0.006 | ABREU | 99J | DLPH | E ^{ee} _{cm} = 91.2 GeV | | $\langle N_{m{K}^{\pm}} angle$ | | | | | | VALUE | DOCUMENT ID | | TECN | COMMENT | | 2.24 \pm 0.04 OUR AVERAGE | | | | | | 2.203 ± 0.071 | ABE | | | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | $2.21 \pm 0.05 \pm 0.05$ | ABREU | | | $E_{\rm cm}^{\it ee}=$ 91.2 GeV | | 2.26 ± 0.12 | BARATE | | | $E_{cm}^{ee} = 91.2 \; GeV$ | | 2.42 ± 0.13 | AKERS | 94 P | OPAL | $E_{cm}^{ee} = 91.2 \; GeV$ | | $\langle N_{K^0} \rangle$ | | | | | | VALUE | DOCUMENT ID | | | | | 2.039±0.025 OUR AVERAGE | | | | See the ideogram below. | | $2.093\pm0.004\pm0.029$ | BARATE | | | $E_{\rm cm}^{\rm ee} = 91.2 \; {\rm GeV}$ | | 2.01 ± 0.08 | ABE | | | $E_{cm}^{ee} = 91.2 \; GeV$ | | $2.024 \pm 0.006 \pm 0.042$ | ACCIARRI | | | $E_{cm}^{ee} = 91.2 \; GeV$ | | $1.962\!\pm\!0.022\!\pm\!0.056$ | ABREU | 95L | DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $1.99 \pm 0.01 \pm 0.04$ | AKERS | 95 U | OPAL | E ^{ee} _{cm} = 91.2 GeV | | | | | | | | VALUE | DOCUMENT ID | | TECN | COMMENT | |-----------------------------|-------------|-----|------|--| | 0.72 ±0.05 OUR AVERAGE | | | | | | $0.712 \pm 0.031 \pm 0.059$ | ABREU | 95L | DLPH | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $0.72\ \pm0.02\ \pm0.08$ | ACTON | 93 | OPAL | $E_{ m cm}^{\it ee}=$ 91.2 GeV | # $\langle N_{K^*(892)^0} \rangle$ | VALUE | DOCUMENT ID | | TECN | COMMENT | |--------------------------|-------------|-------------|------|--------------------------------------| | 0.739±0.022 OUR AVERAGE | | | | | | 0.707 ± 0.041 | ABE | 99E | SLD | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $0.74 \pm 0.02 \pm 0.02$ | ACKERSTAFF | 97 S | OPAL | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $0.77 \pm 0.02 \pm 0.07$ | ABREU | 96 U | DLPH | $E_{ m cm}^{\it
ee}=91.2~{ m GeV}$ | | $0.83 \pm 0.01 \pm 0.09$ | BUSKULIC | 96H | ALEP | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $0.97\ \pm0.18\ \pm0.31$ | ABREU | 93 | DLPH | $E_{cm}^{\mathit{ee}} = 91.2 \; GeV$ | # $\left< N_{K_2^*(1430)} \right>$ | <u>VALUE</u> | <u>DOCUMENT ID</u> | | TECN | <u>COMMENT</u> | |--------------|--------------------|-----|------|--| | 0.073±0.023 | ABREU | 99J | DLPH | E ^{ee} _{cm} = 91.2 GeV | ullet ullet We do not use the following data for averages, fits, limits, etc. ullet ullet ^{0.19} ± 0.04 ± 0.06 115 AKERS 95X OPAL $E_{\mathsf{cm}}^{ee} = 91.2 \; \mathsf{GeV}$ $^{^{115}}$ AKERS 95X obtain this value for x< 0.3. # $\langle {\rm N}_{D^\pm} \rangle$ | <u>VALUE</u> | DOCUMENT ID | | TECN | COMMENT | |-----------------------------|----------------------|-------------|---------|--| | 0.187±0.020 OUR AVERAGE | Error includes scale | factor | of 1.5. | See the ideogram below. | | $0.170 \pm 0.009 \pm 0.014$ | ALEXANDER | 96 R | OPAL | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $0.251 \pm 0.026 \pm 0.025$ | BUSKULIC | 94J | ALEP | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $0.199 \pm 0.019 \pm 0.024$ | ¹¹⁶ ABREU | 931 | DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | 116c ADDELLOS () | | | | | ¹¹⁶See ABREU 95 (erratum). | (| N | ۱, | |---|-----|----| | 1 | /) | ,, | | \ D*/ | | | | | | |--|----------------------|-------------|------|--------------------------------------|--| | VALUE | DOCUMENT ID | | TECN | COMMENT | | | 0.462±0.026 OUR AVERAGE | | | | | | | $0.465 \pm 0.017 \pm 0.027$ | ALEXANDER | 96 R | OPAL | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | | $0.518 \pm 0.052 \pm 0.035$ | BUSKULIC | 94J | ALEP | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | | $0.403 \pm 0.038 \pm 0.044$ | ¹¹⁷ ABREU | 931 | DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | | ¹¹⁷ See ABREU 95 (erratum). | | | | | | | $\langle N_{D_s^{\pm}} \rangle$ | | | | | | | VALUE | DOCUMENT ID | | TECN | COMMENT | | | $0.131 \pm 0.010 \pm 0.018$ | ALEXANDER | 96R | OPAL | $E_{\rm cm}^{ee} = 91.2 \text{ GeV}$ | | ### $\langle N_{D^*(2010)^{\pm}} \rangle$ | VALUE | <u>DOCUMENT ID</u> | <u> </u> | COMMENI | |--------------------------------|-----------------------------|----------|---------------------------------| | 0.183 ± 0.008 OUR AVERAGE | · | | | | $0.1854 \pm 0.0041 \pm 0.0091$ | ¹¹⁸ ACKERSTAFF 9 | 8E OPAL | $E_{ m cm}^{\it ee}=$ 91.2 GeV | | $0.187\ \pm0.015\ \pm0.013$ | BUSKULIC 9 | 4J ALEP | $E_{ m cm}^{\it ee}=$ 91.2 GeV | | $0.171\ \pm0.012\ \pm0.016$ | ¹¹⁹ ABREU 9 | 3ı DLPH | $E_{ m cm}^{\it ee} =$ 91.2 GeV | | | | | | ¹¹⁸ ACKERSTAFF 98E systematic error includes an uncertainty of ± 0.0069 due to the branching ratios B($D^{*+} \rightarrow D^0 \pi^+$) = 0.683 \pm 0.014 and B($D^0 \rightarrow K^- \pi^+$) = 0.0383 \pm 0.0012. # $\langle N_{D_{s1}(2536)^+} \rangle$ VALUE (units 10⁻³) DOCUMENT ID TECN COMMENT ullet ullet We do not use the following data for averages, fits, limits, etc. ullet ullet $$2.9^{+0.7}_{-0.6}\pm0.2$$ 120 ACKERSTAFF 97W OPAL $E^{ee}_{ ext{cm}}=$ 91.2 GeV ### $\langle N_{B^*} \rangle$ ### $\langle N_{J/\psi(1S)} \rangle$ ### $\langle N_{\psi(2S)} \rangle$ ### $\langle N_p \rangle$ | <u>VALUE</u> | DOCUMENT ID | | TECN | COMMENT | |--------------------------|-------------|-------------|------|--------------------------------------| | 1.046±0.026 OUR AVERAGE | | | | | | 1.054 ± 0.035 | ABE | 04 C | SLD | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $1.08 \pm 0.04 \pm 0.03$ | ABREU | 98L | DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | 1.00 ± 0.07 | BARATE | 98V | ALEP | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $0.92\ \pm0.11$ | AKERS | 94 P | OPAL | $E_{\rm cm}^{\rm ee}=91.2~{\rm GeV}$ | ## $\langle N_{\Delta(1232)^{++}} \rangle$ | VALUE | <u>DOCUMENT ID</u> | <u> </u> | COMMENT | |-----------------------------|----------------------|----------------|--------------------------------------| | 0.087±0.033 OUR AVERAGE | Error includes scale | factor of 2.4. | | | $0.079 \pm 0.009 \pm 0.011$ | ABREU | 95W DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $0.22\ \pm0.04\ \pm0.04$ | ALEXANDER | 95D OPAL | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | HTTP://PDG.LBL.GOV Page 27 ¹¹⁹ See ABREU 95 (erratum). $^{^{120}}$ ACKERSTAFF 97W obtain this value for x>0.6 and with the assumption that its decay width is saturated by the D^*K final states. ¹²¹ ABREU 95R quote this value for a flavor-averaged excited state. $^{^{122}}$ ALEXANDER 96B identify $J/\psi(1S)$ from the decays into lepton pairs. $\langle N_A \rangle$ | VALUE | DOCUMENT ID | | TECN | COMMENT | |---------------------------------|----------------------|-------------|---------|--------------------------------------| | 0.388±0.009 OUR AVERAGE | Error includes scale | factor | of 1.7. | See the ideogram below. | | $0.404 \pm 0.002 \pm 0.007$ | BARATE | 000 | ALEP | $E_{ m cm}^{\it ee}=$ 91.2 GeV | | 0.395 ± 0.022 | ABE | 99E | SLD | $E_{ m cm}^{\it ee}=$ 91.2 GeV | | $0.364 \pm 0.004 \pm 0.017$ | ACCIARRI | 97L | L3 | $E_{cm}^{\mathit{ee}} = 91.2 \; GeV$ | | $0.374 \pm 0.002 \pm 0.010$ | ALEXANDER | 97 D | OPAL | $E_{ m cm}^{ m ee}=91.2~{ m GeV}$ | | $0.357\!\pm\!0.003\!\pm\!0.017$ | ABREU | 93L | DLPH | $E_{\rm cm}^{\rm ee}=91.2~{\rm GeV}$ | # $\langle N_{\Lambda(1520)} \rangle$ | VALUE | DOCUMENT ID | | TECN | COMMENT | |--------------------------------------|-------------|-------------|------|--| | 0.0224±0.0027 OUR AVERAGE | | | | | | $0.029 \pm 0.005 \pm 0.005$ | ABREU | 00P | DLPH | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $0.0213\!\pm\!0.0021\!\pm\!0.0019$ | ALEXANDER | 97 D | OPAL | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $\langle N_{\Sigma^+} \rangle$ VALUE | DOCUMENT ID | | TECN | COMMENT | | 0.107±0.010 OUR AVERAGE | | | | | | $0.114 \pm 0.011 \pm 0.009$ | ACCIARRI | 001 | L3 | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$ | | $0.099 \pm 0.008 \pm 0.013$ | ALEXANDER | 97E | OPAL | $E_{\rm cm}^{\rm ee}=91.2~{\rm GeV}$ | | $\langle N_{\Sigma^-} angle$ | | | | | |---|--------------------|-------------|-------------|---| | VALUE | DOCUMENT ID | | TECN | COMMENT | | 0.082±0.007 OUR AVERAGE | | | | -00 | | $0.081 \pm 0.002 \pm 0.010$ | ABREU | | | $E_{\rm cm}^{\rm ee} = 91.2 \; {\rm GeV}$ | | $0.083 \pm 0.006 \pm 0.009$ | ALEXANDER | 97E | OPAL | E ^{ee} _{cm} = 91.2 GeV | | $\langle N_{\Sigma^{+}+\Sigma^{-}} \rangle$ | DOCUMENT ID | | TECN | COMMENT | | <u>VALUE</u>
0.181±0.018 OUR AVERAGE | DOCUMENT ID | | <u>TECN</u> | COMMENT | | $0.182 \pm 0.010 \pm 0.016$ 12 | 3 ALEXANDER | 97F | OPAI | $E_{\rm cm}^{ee} = 91.2 \; {\rm GeV}$ | | $0.170 \pm 0.014 \pm 0.061$ | ABREU | | | $E_{\rm cm}^{\rm ee} = 91.2 \text{ GeV}$ | | | | | | • | | 123 We have combined the values of
the statistical and systematic en
isospin symmetry is assumed this | rors of the two | final s | tates se | parately in quadrature. If | | $\langle N_{\Sigma^0} \rangle$ | | | | | | <u>VALUE</u>
0.076±0.010 OUR AVERAGE | DOCUMENT ID | | TECN | COMMENT | | $0.095 \pm 0.015 \pm 0.013$ | ACCIARRI | 001 | 1.3 | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | $0.071 \pm 0.012 \pm 0.013$ | ALEXANDER | | | $E_{\rm cm}^{ee} = 91.2 \text{ GeV}$ | | $0.070 \pm 0.010 \pm 0.010$ | ADAM | | | $E_{\rm cm}^{ee} = 91.2 \text{ GeV}$ | | $\langle N_{(\Sigma^+ + \Sigma^- + \Sigma^0)/3} \rangle$ | DOCUMENT ID | | TECN | COMMENT | | VALUE | DOCUMENT ID | | | COMMENT | | $0.084 \pm 0.005 \pm 0.008$ | ALEXANDER | 97E | OPAL | E ^{ee} _{cm} = 91.2 GeV | | $\langle N_{\Sigma(1385)^+} \rangle$ | DOCUMENT ID | | T5611 | 60.445.45 | | VALUE | DOCUMENT ID | | <u>TECN</u> | <u>COMMENT</u> | | $0.0239 \pm 0.0009 \pm 0.0012$ | ALEXANDER | 97D | OPAL | $E_{\rm cm}^{\it ee} = 91.2 \; {\rm GeV}$ | | $\langle N_{\Sigma(1385)^-} \rangle$ | DOCUMENT ID | | TECN | COMMENT | | <u>VALUE</u>
0.0240±0.0010±0.0014 | DOCUMENT ID | | | | | 0.0240±0.0010±0.0014 | ALEXANDER | 910 | OPAL | E ^{ee} _{cm} = 91.2 GeV | | $\langle N_{\Sigma(1385)^++\Sigma(1385)^-} angle$ | | | | | | VALUE | DOCUMENT ID | | | | | | Error includes sca | | | | | $0.0479 \pm 0.0013 \pm 0.0026$ | | | | $E_{\rm cm}^{\rm ee} = 91.2 \; {\rm GeV}$ | | $0.0382 \pm 0.0028 \pm 0.0045$ | ABREU | 950 | DLPH | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | ⟨ <i>N_≡-</i> ⟩ | | | | | | VALUE | DOCUMENT ID | | TECN | COMMENT | | 0.0258±0.0009 OUR AVERAGE | | | | | | $0.0247 \pm 0.0009 \pm 0.0025$ | | | | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | $0.0259 \pm 0.0004 \pm 0.0009$ | ALEXANDER | 97 D | OPAL | $E_{cm}^{ee} = 91.2 \; GeV$ | ### $\langle N_{\Xi(1530)^0} \rangle$ | \ \(\(\(\) \(\) \(\) \(\) | | | | | | |---|--------------------|-------------------------------------|------|--------------------------------------|--| | VALUE | <u>DOCUMENT ID</u> | | TECN | COMMENT | | | 0.0059 ± 0.0011 OUR AVERAGE | Error includes sca | Error includes scale factor of 2.3. | | | | | $0.0045 \pm 0.0005 \pm 0.0006$ | ABDALLAH | 05 C | DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | | $0.0068 \pm 0.0005 \pm 0.0004$ | ALEXANDER | 97 D | OPAL | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | | $\langle N_{\Omega^-} \rangle$ VALUE | DOCUMENT ID | | TECN | COMMENT | | | 0.00164±0.00028 OUR AVERAGE | | | | | | | $0.0018\ \pm0.0003\ \pm0.0002$ | ALEXANDER | 97 D | OPAL | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | | $0.0014\ \pm0.0002\ \pm0.0004$ | ADAM | 96 B | DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | | ⟨N _A ⁺ _c ⟩ | DOCUMENT ID | | TECN | COMMENT | | | | • | | | | | | $0.078 \pm 0.012 \pm 0.012$ | ALEXANDER | 96R | OPAL | $E_{\rm cm}^{\it ee}=91.2~{\rm
GeV}$ | | | $\langle N_{\overline{D}} \rangle$ | | | | | | VALUE (units 10⁻⁶) DOCUMENT ID TECN COMMENT ullet ullet We do not use the following data for averages, fits, limits, etc. ullet ullet $5.9\pm1.8\pm0.5$ 124 SCHAEL 06A ALEP $E_{\mathsf{Cm}}^{\mathit{ee}}=91.2~\mathsf{GeV}$ ### $\langle N_{charged} \rangle$ | \ Chargeu/ | | | | |-------------------------------|--------------------------|-------------|--------------------------------------| | <u>VALUE</u> | DOCUMENT ID | TECN | COMMENT | | 20.76±0.16 OUR AVERAGE | Error includes scale fac | tor of 2.1. | See the ideogram below. | | $20.46 \pm 0.01 \pm 0.11$ | ACHARD 0 | 3G L3 | $E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$ | | $21.21\!\pm\!0.01\!\pm\!0.20$ | ABREU 9 | 9 DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | 21.05 ± 0.20 | AKERS 9 | 5z OPAL | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $20.91\!\pm\!0.03\!\pm\!0.22$ | BUSKULIC 9 | 5R ALEP | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | 21.40 ± 0.43 | ACTON 9 | 2B OPAL | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $20.71 \pm 0.04 \pm 0.77$ | ABREU 9 | 1H DLPH | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | 20.7 ± 0.7 | ADEVA 9 | 1ı L3 | $E_{ m cm}^{\it ee}=91.2~{ m GeV}$ | | $20.1 \pm 1.0 \pm 0.9$ | ABRAMS 9 | 0 MRK2 | $E_{ m cm}^{\it ee}=91.1~{ m GeV}$ | $^{^{124}\,\}rm SCHAEL$ 06A obtain this anti-deuteron production rate per hadronic Z decay in the anti-deuteron momentum range from 0.62 to 1.03 GeV/c. #### Z HADRONIC POLE CROSS SECTION OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). This quantity is defined as $$\sigma_{h}^{0}= rac{12\pi}{M_{Z}^{2}}\; rac{\Gamma(e^{+}\,e^{-})\,\Gamma(ext{hadrons})}{\Gamma_{Z}^{2}}$$ It is one of the parameters used in the Z lineshape fit. | VALUE (nb) | EVTS | DOCUMENT ID | | TECN | COMMENT | |------------------------|-------------|-------------------------|-------------|-----------|--| | 41.541±0.037 OUR FI | Т | - | | | | | $41.501\!\pm\!0.055$ | 4.10M | ¹²⁵ ABBIENDI | 01 A | OPAL | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | $41.578 \!\pm\! 0.069$ | 3.70M | ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $41.535 \!\pm\! 0.055$ | 3.54M | ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | 41.559 ± 0.058 | 4.07M | ¹²⁶ BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | • • • We do not use th | ne followin | ng data for averages | , fits, | limits, e | etc. • • • | | 42 ±4 | 450 | ABRAMS | 89 B | MRK2 | $E_{\rm cm}^{\it ee} = 89.2 - 93.0 \; {\rm GeV}$ | ¹²⁵ ABBIENDI 01A error includes approximately 0.031 due to statistics, 0.033 due to event selection systematics, 0.029 due to uncertainty in luminosity measurement, and 0.011 due to LEP energy uncertainty. ¹²⁶ BARATE 00C error includes approximately 0.030 due to statistics, 0.026 due to experimental systematics, and 0.025 due to uncertainty in luminosity measurement. #### Z VECTOR COUPLINGS TO CHARGED LEPTONS These quantities are the effective vector couplings of the Z to charged leptons. Their magnitude is derived from a measurement of the Z lineshape and the forward-backward lepton asymmetries as a function of energy around the Z mass. The relative sign among the vector to axial-vector couplings is obtained from a measurement of the Z asymmetry parameters, A_e , A_μ , and A_τ . By convention the sign of g_A^e is fixed to be negative (and opposite to that of g^{ν_e} obtained using ν_e scattering measurements). The fit values quoted below correspond to global nine- or five-parameter fits to lineshape, lepton forward-backward asymmetry, and A_e , A_μ , and A_τ measurements. See the note "The Z boson" for details. Where $p\overline{p}$ data is quoted, OUR FIT value corresponds to a weighted average of this with the LEP/SLD fit result. | g | ? | |---|----------| |---|----------| | VALUE | EVTS | DOCUMENT ID | TECN | COMMENT | |----------------------------------|-------------|-------------------------|----------|-----------------------------------| | -0.03817 ± 0.00047 OUR FI | Т | | | | | -0.058 ± 0.016 ± 0.007 | 5026 | ¹²⁷ ACOSTA | 05м CDF | $E_{cm}^{ar{p}} = 1.96 \; TeV$ | | -0.0346 ± 0.0023 | 137.0K | ¹²⁸ ABBIENDI | 010 OPAL | $E_{cm}^{ee} = 88-94 \; GeV$ | | -0.0412 ± 0.0027 | 124.4k | ¹²⁹ ACCIARRI | 00C L3 | $E_{\rm cm}^{\it ee}$ = 88–94 GeV | | -0.0400 ± 0.0037 | | BARATE | 00C ALEP | $E_{cm}^{ee} = 88-94 \; GeV$ | | $-0.0414\ \pm0.0020$ | | ¹³⁰ ABE | 95J SLD | $E_{cm}^{ee} = 91.31 \; GeV$ | ¹²⁷ ACOSTA 05M determine the forward–backward asymmetry of e^+e^- pairs produced via $q \overline{q} \rightarrow Z/\gamma^* \rightarrow e^+e^-$ in 15 M(e^+e^-) effective mass bins ranging from 40 GeV to 600 GeV. These results are used to obtain the vector and axial–vector couplings of the Z to e^+e^- , assuming the quark couplings are as predicted by the standard model. ### g_V^μ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | EL/TC | DOCUMENT ID | | TECNI | COMMENT | |--|---------------------|-------------------------|-------------|-----------|--| | VALUE | <u>EVTS</u> | DOCUMENT ID | | TECN | COMMENT | | -0.0367 ± 0.0023 O | UR FIT | | | | | | $-0.0388 {}^{+ 0.0060}_{- 0.0064}$ | 182.8K ¹ | ¹³¹ ABBIENDI | 010 | OPAL | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | -0.0386 ± 0.0073 | 113.4k ¹ | ¹³² ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | $-0.0362\!\pm\!0.0061$ | | BARATE | 00 C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | ● ● We do not us | e the following | g data for average | s, fits, | limits, e | etc. • • • | | $-0.0413\!\pm\!0.0060$ | 66143 ¹ | ¹³³ ABBIENDI | 01 K | OPAL | E ^{ee} _{cm} = 89–93 GeV | $^{^{131}}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries. $^{^{128}}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries. $^{^{129}}$ ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries. $^{^{130}}$ ABE 95J obtain this result combining polarized Bhabha results with the A_{LR} measurement of ABE 94C. The Bhabha results alone give $-0.0507\pm0.0096\pm0.0020$. $^{^{132}}$ ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries. ¹³³ ABBIENDI 01K obtain this from an angular analysis of the muon pair asymmetry which takes into account effects of initial state radiation on an event by event basis and of initial-final state interference. | g_{V}^{τ} | , | |----------------|---| |----------------|---| | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | |--------------------------|-------------|-------------------------|-----|------|--| | -0.0366 ± 0.0010 OUR | FIT | | | | | | $-0.0365 \!\pm\! 0.0023$ | 151.5K | ¹³⁴ ABBIENDI | 010 | OPAL | E ^{ee} _{cm} = 88–94 GeV | | -0.0384 ± 0.0026 | 103.0k | ¹³⁵ ACCIARRI | 00C | L3 | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | -0.0361 ± 0.0068 | | BARATE | 00C | ALEP | $E_{cm}^{ee} = 88-94 \text{ GeV}$ | $^{^{134}}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries. # g_V^ℓ | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | |------------------------|-------------|-------------------------|-------------|------|---| | -0.03783 ± 0.00041 O | UR FIT | | | | | | -0.0358 ± 0.0014 | 471.3K | ¹³⁶ ABBIENDI | 010 | OPAL | E ^{ee} _{cm} = 88–94 GeV | | -0.0397 ± 0.0020 | 379.4k | ¹³⁷ ABREU | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | -0.0397 ± 0.0017 | 340.8k | ¹³⁸ ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | -0.0383 ± 0.0018 | 500k | BARATE | 00 C | ALEP | $E_{cm}^{ee} = 88-94 \text{ GeV}$ | $^{^{136}}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries. #### Z AXIAL-VECTOR COUPLINGS TO CHARGED LEPTONS These quantities are the effective axial-vector couplings of the Z to charged leptons. Their magnitude is derived from a measurement of the Z line-shape and the forward-backward lepton asymmetries as a function of energy around the Z mass. The relative sign among the vector to axial-vector couplings is obtained from a measurement of the Z asymmetry parameters, A_e , A_μ , and A_τ . By convention the sign of g_A^e is fixed to be negative (and opposite to that of g^{ν_e} obtained using ν_e scattering measurements). The fit values quoted below correspond to global nine- or five-parameter fits to lineshape, lepton forward-backward asymmetry, and A_e , A_μ , and A_τ measurements. See the note "The Z boson" for details. Where $p\overline{p}$ data is quoted, OUR FIT value corresponds to a weighted average of this with the LEP/SLD fit result. ### g_A^e | <u>VALUE</u> | EVTS | DOCUMENT ID | TECN | COMMENT | | | | | |----------------------------------|-------------|-------------------------|----------|---|--|--|--|--| | -0.50111±0.00035 OUR FIT | | | | | | | | | | -0.528 ± 0.123 ± 0.059 | 5026 | ¹³⁹ ACOSTA | 05м CDF | $E_{cm}^{ar{p}} = 1.96 \; TeV$ | | | | | | -0.50062 ± 0.00062 | 137.0K | ¹⁴⁰ ABBIENDI | 010 OPAL | Eee = 88–94 GeV | | | | | | -0.5015 ± 0.0007 | 124.4k | ¹⁴¹ ACCIARRI | 00C L3 | Eee = 88–94 GeV | | | | | | -0.50166 ± 0.00057 | | BARATE | 00C ALEP | E ^{ee} _{cm} = 88–94 GeV | | | | | | -0.4977 ± 0.0045 | | ¹⁴² ABE | 95J SLD | $E_{cm}^{ee} = 91.31 \; GeV$ | | | | | $^{^{135}\,\}mathrm{ACCIARRI}$ 00C use their measurement of the τ polarization in addition to forward-backward lepton asymmetries. ¹³⁷
Using forward-backward lepton asymmetries. $^{^{138}}$ ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries. - ¹³⁹ ACOSTA 05M determine the forward–backward asymmetry of e^+e^- pairs produced via $q\overline{q} \to Z/\gamma^* \to e^+e^-$ in 15 M(e^+e^-) effective mass bins ranging from 40 GeV to 600 GeV. These results are used to obtain the vector and axial–vector couplings of the Z to e^+e^- , assuming the quark couplings are as predicted by the standard model. - 140 ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries. - 141 ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries. - ¹⁴² ABE 95J obtain this result combining polarized Bhabha results with the A_{LR} measurement of ABE 94C. The Bhabha results alone give $-0.4968 \pm 0.0039 \pm 0.0027$. ### g_A^μ | O _A | | | | | | | | |--------------------------|--------------------|--------------------------|----------------|-----------|--|--|--| | <i>VALUE</i> | EVT | <u>DOCUME</u> | NT ID | TECN | COMMENT | | | | -0.50120±0.00054 OUR FIT | | | | | | | | | -0.50117 ± 0 | .00099 182.8 | BK ¹⁴³ ABBIEN | IDI 010 | OPAL | <i>E</i> ^{ee} _{cm} = 88−94 GeV | | | | -0.5009 ± 0 | .0014 113.4 | 4k ¹⁴⁴ ACCIAR | RRI 00C | L3 | E ^{ee} _{cm} = 88–94 GeV | | | | -0.50046 ± 0 | .00093 | BARATI | E 00C | ALEP | E ^{ee} _{cm} = 88–94 GeV | | | | • • • We do | not use the follow | owing data for a | verages, fits, | limits, e | tc. • • • | | | | -0.520 ± 0 | .015 6614 | 3 ¹⁴⁵ ABBIEN | IDI 01K | OPAL | <i>E</i> ^{ee} _{cm} = 89−93 GeV | | | - 143 ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries. - 144 ACCIARRI 00C use their measurement of the τ polarization in addition to forward-backward lepton asymmetries. - 145 ABBIENDI 01K obtain this from an angular analysis of the muon pair asymmetry which takes into account effects of initial state radiation on an event by event basis and of initial-final state interference. ### $g_A^{ au}$ | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | |------------------------|-------------|-------------------------|-------------|------|---| | -0.50204 ± 0.00064 O | UR FIT | | | | | | -0.50165 ± 0.00124 | 151.5K | ¹⁴⁶ ABBIENDI | 010 | OPAL | E ^{ee} _{cm} = 88–94 GeV | | -0.5023 ± 0.0017 | 103.0k | ¹⁴⁷ ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | -0.50216 ± 0.00100 | | BARATE | 00 C | ALEP | $E_{cm}^{ee} = 88-94 \text{ GeV}$ | $^{^{146}}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries. ## g_A^ℓ | , · | | | | | | |------------------------|-------------|-------------------------|-------------|------|---| | <u>VALUE</u> | EVTS | DOCUMENT ID | | TECN | COMMENT | | -0.50123±0.00026 OU | JR FIT | | | | | | -0.50089 ± 0.00045 | 471.3K | ¹⁴⁸ ABBIENDI | 010 | OPAL | E ^{ee} _{cm} = 88–94 GeV | | $-0.5007\ \pm0.0005$ | 379.4k | | 00F | DLPH | E ^{ee} _{cm} = 88–94 GeV | | -0.50153 ± 0.00053 | 340.8k | ¹⁴⁹ ACCIARRI | 00 C | L3 | E ^{ee} _{cm} = 88–94 GeV | | -0.50150 ± 0.00046 | 500k | BARATE | 00C | ALEP | $E_{cm}^{ee} = 88-94 \text{ GeV}$ | $^{^{148}}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries. $^{^{147}}$ ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries. $^{^{149}}$ ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries. #### Z COUPLINGS TO NEUTRAL LEPTONS These quantities are the effective couplings of the Z to neutral leptons. $\nu_e\,e$ and $\nu_\mu\,e$ scattering results are combined with g_A^e and g_V^e measurements at the Z mass to obtain g^{ν_e} and g^{ν_μ} following NOVIKOV 93C. $^{150}\,\rm VILAIN$ 94 derive this value from their value of $g^{\nu\mu}$ and their ratio $g^{\nu_e}/g^{\nu\mu}=1.05^{+0.15}_{-0.18}$. | $g^{ u_{\mu}}$ | | | | | |----------------|--------------------|----|------|------------------------------| | <u>VALUE</u> | <u>DOCUMENT ID</u> | | TECN | COMMENT | | 0.502±0.017 | 151 VILAIN | 94 | CHM2 | From $\nu_{II} e$ scattering | 151 VILAIN 94 derive this value from their measurement of the couplings $g_A^{e\,\nu_\mu}=-0.503\pm0.017$ and $g_V^{e\,\nu_\mu}=-0.035\pm0.017$ obtained from $\nu_\mu\,e$ scattering. We have re-evaluated this value using the current PDG values for g_A^e and g_V^e . #### Z ASYMMETRY PARAMETERS For each fermion-antifermion pair coupling to the ${\it Z}$ these quantities are defined as $$A_f = \frac{2g_V^f g_A^f}{(g_V^f)^2 + (g_A^f)^2}$$ where g_V^f and g_A^f are the effective vector and axial-vector couplings. For their relation to the various lepton asymmetries see the note "The Z boson." Using polarized beams, this quantity can also be measured as $(\sigma_L - \sigma_R)/(\sigma_L + \sigma_R)$, where σ_L and σ_R are the e^+e^- production cross sections for Z bosons produced with left-handed and right-handed electrons respectively. | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | |--------------------------------|-------------|-------------------------|-------------|------|---| | 0.1515±0.0019 OUR AVERA | | | | | | | $0.1454 \pm 0.0108 \pm 0.0036$ | | ¹⁵² ABBIENDI | 010 | OPAL | $E_{\rm cm}^{ee}$ = 88–94 GeV | | 0.1516 ± 0.0021 | 559000 | ¹⁵³ ABE | 01 B | SLD | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.24 \; \mathrm{GeV}$ | | $0.1504 \pm 0.0068 \pm 0.0008$ | | ¹⁵⁴ HEISTER | 01 | ALEP | $E_{\rm cm}^{ee}$ = 88–94 GeV | | $0.1382 \pm 0.0116 \pm 0.0005$ | | ¹⁵⁵ ABREU | 00E | DLPH | E ^{ee} _{cm} = 88–94 GeV | | $0.1678 \pm 0.0127 \pm 0.0030$ | 137092 | ¹⁵⁶ ACCIARRI | 98н | L3 | E ^{ee} _{cm} = 88–94 GeV | | $0.162\ \pm0.041\ \pm0.014$ | 89838 | ¹⁵⁷ ABE | 97 | SLD | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.27 \; \mathrm{GeV}$ | | $0.202\ \pm0.038\ \pm0.008$ | | ¹⁵⁸ ABE | 95 J | SLD | $E_{cm}^{\mathit{ee}} = 91.31 \; GeV$ | - 152 ABBIENDI 010 fit for A_e and A_{τ} from measurements of the τ polarization at varying τ production angles. The correlation between A_e and A_{τ} is less than 0.03. - 153 ABE 01B use the left-right production and left-right forward-backward decay asymmetries in leptonic Z decays to obtain a value of 0.1544 \pm 0.0060. This is combined with left-right production asymmetry measurement using hadronic Z decays (ABE 00B) to obtain the quoted value. 154 HEISTER 01 obtain this result fitting the τ polarization as a function of the polar production angle of the τ production angle of the τ . 155 ABREU 00E obtain this result fitting the τ polarization as a function of the polar τ production angle. This measurement is a combination of different analyses (exclusive τ decay modes, inclusive hadronic 1-prong reconstruction, and a neural network analysis). 156 Derived from the measurement of forward-backward au polarization asymmetry. - 157 ABE 97 obtain this result from a measurement of the observed left-right charge asymmetry, $A_Q^{\rm obs}=0.225\pm0.056\pm0.019,$ in hadronic Z decays. If they combine this value of $A_Q^{\rm obs}$ with their earlier measurement of $A_{LR}^{\rm obs}$ they determine A_e to be 0.1574 \pm 0.0197 \pm 0.0067 independent of the beam polarization. - 158 ABE 95J obtain this result from polarized Bhabha scattering. This quantity is directly extracted from a measurement of the left-right forward-backward asymmetry in $\mu^+\mu^-$ production at SLC using a polarized electron beam. This double asymmetry eliminates the dependence on the Z-e-e coupling parameter A_e . | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | |-------------------|-------------|--------------------|-------------|------|--| | 0.142 ± 0.015 | 16844 | ¹⁵⁹ ABE | 01 B | SLD | $E_{\rm cm}^{\rm ee} = 91.24 \; {\rm GeV}$ | ¹⁵⁹ ABE 01B obtain this direct measurement using the left-right production and left-right forward-backward polar angle asymmetries in $\mu^+\mu^-$ decays of the Z boson obtained with a polarized electron beam. The LEP Collaborations derive this quantity from the measurement of the τ polarization in $Z \to \tau^+ \tau^-$. The SLD Collaboration directly extracts this quantity from its measured left-right forward-backward asymmetry in $Z \to \tau^+ \tau^-$ produced using a polarized e^- beam. This double asymmetry eliminates the dependence on the Z-e-e coupling parameter A_e . | | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | | | |--------------------------|------------------------------------|--------|-------------------------|-------------|------|---|--|--| | 0.143 ±0.004 OUR AVERAGE | | | | | | | | | | | $0.1456 \pm 0.0076 \pm 0.0057$ | 144810 | ¹⁶⁰ ABBIENDI | 010 | OPAL | E ^{ee} _{cm} = 88–94 GeV | | | | | 0.136 ± 0.015 | 16083 | ¹⁶¹ ABE | 01 B | SLD | $E_{\mathrm{cm}}^{\mathrm{ee}} = 91.24 \; \mathrm{GeV}$ | | | | | $0.1451\!\pm\!0.0052\!\pm\!0.0029$ | | ¹⁶² HEISTER | 01 | ALEP | $E_{\rm cm}^{\it ee}=$ 88–94 GeV | | | | | $0.1359\!\pm\!0.0079\!\pm\!0.0055$ | 105000 | ¹⁶³ ABREU | 00E | DLPH | E ^{ee} _{cm} = 88–94 GeV | | | | | $0.1476\!\pm\!0.0088\!\pm\!0.0062$ | 137092 | ACCIARRI | 98H | L3 | $E_{\rm cm}^{\it ee} = 88-94 \; {\rm GeV}$ | | | - ^160 ABBIENDI 010 fit for A_e and A_{τ} from measurements of the τ polarization at varying τ production angles. The correlation between A_e and A_{τ} is less than
0.03. - ¹⁶¹ ABE 01B obtain this direct measurement using the left-right production and left-right forward-backward polar angle asymmetries in $\tau^+\tau^-$ decays of the Z boson obtained with a polarized electron beam. - 162 HEISTER 01 obtain this result fitting the au polarization as a function of the polar production angle of the au. - ABREU 00E obtain this result fitting the τ polarization as a function of the polar τ production angle. This measurement is a combination of different analyses (exclusive τ decay modes, inclusive hadronic 1-prong reconstruction, and a neural network analysis). #### A_s The SLD Collaboration directly extracts this quantity by a simultaneous fit to four measured s-quark polar angle distributions corresponding to two states of e $^-$ polarization (positive and negative) and to the $K^+\,K^-$ and $K^\pm\,K^0_S$ strange particle tagging modes in the hadronic final states. VALUE EVTS DOCUMENT ID TECN COMMENT $0.895 \pm 0.066 \pm 0.062$ 2870 164 ABE 00D SLD $E_{cm}^{ee} = 91.2 \text{ GeV}$ ¹⁶⁴ ABE 00D tag $Z \to s\overline{s}$ events by an absence of B or D hadrons and the presence in each hemisphere of a high momentum K^{\pm} or K_S^0 . #### A_c This quantity is directly extracted from a measurement of the left-right forward-backward asymmetry in $c\overline{c}$ production at SLC using polarized electron beam. This double asymmetry eliminates the dependence on the Z-e-e coupling parameter A_e . OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson." | VALUE | DOCUMENT ID | | TECN | COMMENT | |---------------------------------|----------------------|-------------|-----------|---| | 0.670 ± 0.027 OUR FIT | | | | | | $0.6712 \pm 0.0224 \pm 0.0157$ | ¹⁶⁵ ABE | 05 | SLD | $E_{cm}^{\mathit{ee}} = 91.24 \; GeV$ | | • • • We do not use the followi | ng data for averages | s, fits, | limits, e | etc. • • • | | $0.583 \pm 0.055 \pm 0.055$ | 166 _{ABE} | 02G | SLD | E ^{ee} _{cm} = 91.24 GeV | | 0.688 ± 0.041 | ¹⁶⁷ ABE | 01 C | SLD | $E_{\rm cm}^{\it ee}=91.25~{\rm GeV}$ | 165 ABE 05 use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $c\overline{c}$ events tagging on the invariant mass of reconstructed secondary decay vertices. The charge of the underlying c–quark is obtained with an algorithm that takes into account the net charge of the vertex as well as the charge of tracks emanating from the vertex and identified as kaons. This yields (9970 events) $A_{C}=0.6747\pm0.0290\pm0.0233$. Taking into account all correlations with earlier results reported in ABE 02G and ABE 01C, they obtain the quoted overall SLD result. 166 ABE 02G tag b and c quarks through their semileptonic decays into electrons and muons. A maximum likelihood fit is performed to extract simultaneously A_b and A_c . 167 ABE 01C tag $Z \to c \, \overline{c}$ events using two techniques: exclusive reconstruction of D^{*+} , D^+ and D^0 mesons and the soft pion tag for $D^{*+} \to D^0 \pi^+$. The large background from D mesons produced in $b \, \overline{b}$ events is separated efficiently from the signal using precision vertex information. When combining the A_C values from these two samples, care is taken to avoid double counting of events common to the two samples, and common systematic errors are properly taken into account. ### A_b This quantity is directly extracted from a measurement of the left-right forward-backward asymmetry in $b\overline{b}$ production at SLC using polarized electron beam. This double asymmetry eliminates the dependence on the Z-e-e coupling parameter A_e . OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson." | <u>VALUE</u> | <u>EVTS</u> | <u>DOCUMENT ID</u> | | TECN | COMMENT | |---|-------------|----------------------|----------|-----------|---------------------------------------| | 0.923 ± 0.020 OUR FIT | | | | | | | $0.9170 \pm 0.0147 \pm 0.0145$ | | ¹⁶⁸ ABE | 05 | SLD | $E_{ m cm}^{ m ee}=91.24~{ m GeV}$ | | ullet $ullet$ $ullet$ We do not use the | following | g data for averages, | fits, li | mits, etc | C. • • • | | $0.907\ \pm0.020\ \pm0.024$ | 48028 | ¹⁶⁹ ABE | 03F | SLD | $E_{cm}^{ee} = 91.24 \; GeV$ | | $0.919\ \pm0.030\ \pm0.024$ | | ¹⁷⁰ ABE | 02G | SLD | $E_{cm}^{\mathit{ee}} = 91.24 \; GeV$ | | $0.855\ \pm0.088\ \pm0.102$ | 7473 | ¹⁷¹ ABE | 99L | SLD | $E_{ m cm}^{\it ee}=91.27~{ m GeV}$ | | | | | | | | - 168 ABE 05 use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $b\overline{b}$ events tagging on the invariant mass of reconstructed secondary decay vertices. The charge of the underlying b-quark is obtained with an algorithm that takes into account the net charge of the vertex as well as the charge of tracks emanating from the vertex and identified as kaons. This yields (25917 events) $A_b = 0.9173 \pm 0.0184 \pm 0.0173$. Taking into account all correlations with earlier results reported in ABE 03F, ABE 02G and ABE 99L, they obtain the quoted overall SLD result. - 169 ABE 03F obtain an enriched sample of $b\,\overline{b}$ events tagging on the invariant mass of a 3-dimensional topologically reconstructed secondary decay. The charge of the underlying b quark is obtained using a self-calibrating track-charge method. For the 1996–1998 data sample they measure $A_b=0.906\pm0.022\pm0.023$. The value quoted here is obtained combining the above with the result of ABE 98I (1993–1995 data sample). - $^{170}\,\mathrm{ABE}$ 02G tag b and c quarks through their semileptonic decays into electrons and muons. A maximum likelihood fit is performed to extract simultaneously A_b and A_c . - 171 ABE 99L obtain an enriched sample of $b\overline{b}$ events tagging with an inclusive vertex mass cut. For distinguishing b and \overline{b} quarks they use the charge of identified K^{\pm} . ### TRANSVERSE SPIN CORRELATIONS IN $Z \rightarrow \tau^+ \tau^-$ The correlations between the transverse spin components of $\tau^+\tau^-$ produced in Z decays may be expressed in terms of the vector and axial-vector couplings: $$\begin{split} C_{TT} &= \frac{|\boldsymbol{g}_{A}^{\tau}|^{2} - |\boldsymbol{g}_{V}^{\tau}|^{2}}{|\boldsymbol{g}_{A}^{\tau}|^{2} + |\boldsymbol{g}_{V}^{\tau}|^{2}} \\ C_{TN} &= -2 \frac{|\boldsymbol{g}_{A}^{\tau}||\boldsymbol{g}_{V}^{\tau}|}{|\boldsymbol{g}_{A}^{\tau}|^{2} + |\boldsymbol{g}_{V}^{\tau}|^{2}} \sin(\boldsymbol{\Phi}_{\boldsymbol{g}_{V}^{\tau}} - \boldsymbol{\Phi}_{\boldsymbol{g}_{A}^{\tau}}) \end{split}$$ C_{TT} refers to the transverse-transverse (within the collision plane) spin correlation and C_{TN} refers to the transverse-normal (to the collision plane) spin correlation. The longitudinal τ polarization P_{τ} $(=-A_{\tau})$ is given by: $$P_{\tau} = -2 \frac{|\mathbf{g}_{A}^{\tau}||\mathbf{g}_{V}^{\tau}|}{|\mathbf{g}_{A}^{\tau}|^{2} + |\mathbf{g}_{V}^{\tau}|^{2}} \cos(\Phi_{\mathbf{g}_{V}^{\tau}} - \Phi_{\mathbf{g}_{A}^{\tau}})$$ Here Φ is the phase and the phase difference $\Phi_{{\bf g}_V^{\mathcal T}} - \Phi_{{\bf g}_A^{\mathcal T}}$ can be obtained using both the measurements of C_{TN} and $P_{ au}$. | L | TT | | |---|----|--| | 911 | | | | | | |---------------------------------------|-------------|-------------|-------------|------|--| | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | | 1.01±0.12 OUR AVERA | IGE | | | | | | $0.87 \pm 0.20 {}^{+ 0.10}_{- 0.12}$ | 9.1k | ABREU | 97 G | DLPH | Eee 91.2 GeV | | $1.06\!\pm\!0.13\!\pm\!0.05$ | 120k | BARATE | 97 D | ALEP | E ^{ee} _{cm} = 91.2 GeV | | C_{TN} | | | | | | | VALUE | EVTS | DOCUMENT ID | | TECN | COMMENT | | 0.08±0.13±0.04 | 120k | 172 BARATE | 97D | ALEP | E ^{ee} _{cm} = 91.2 GeV | | 170 | | | | | | ¹⁷² BARATE 97D combine their value of C_{TN} with the world average $P_{\tau}=-0.140\pm0.007$ to obtain $\tan(\Phi_{\mathcal{G}_{N}^{\tau}}-\Phi_{\mathcal{G}_{A}^{\tau}})=-0.57\pm0.97$. #### FORWARD-BACKWARD $e^+e^- \rightarrow f\overline{f}$ CHARGE ASYMMETRIES These asymmetries are experimentally determined by tagging the respective lepton or quark flavor in $e^+\,e^-$ interactions. Details of heavy flavor (c- or b-quark) tagging at LEP are described in the note on "The Z boson." The Standard Model predictions for LEP data have been (re)computed using the ZFITTER package (version 6.36) with input parameters $M_Z{=}91.187~{\rm GeV},~M_{\rm top}{=}174.3~{\rm GeV},~M_{\rm Higgs}{=}150~{\rm GeV},~\alpha_s{=}0.119,~\alpha^{(5)}~(M_Z){=}~1/128.877$ and the Fermi constant $G_F{=}~1.16637\times 10^{-5}~{\rm GeV}^{-2}$ (see the note on "The Z boson" for references). For non-LEP data the Standard Model predictions are as given by the authors of the respective publications. ## - $A^{(0,e)}_{FB}$ CHARGE ASYMMETRY IN $e^+\,e^ightarrow\,e^+\,e^-$ - OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). For the Z peak, we report the pole asymmetry defined by $(3/4)A_e^2$ as determined by the nine-parameter fit to cross-section and lepton forward-backward asymmetry data. | ASYMMETRY (%) | STD.
MODEL | $\frac{\sqrt{s}}{(\text{GeV})}$ | DOCUMENT ID | | TECN | |-------------------|---------------|---------------------------------|-----------------|------|------| | 1.45±0.25 OUR FIT | | | | | | | 0.89 ± 0.44 | 1.57 | 91.2 | 173 ABBIENDI 01 | 1A (| OPAL | | 1.71 ± 0.49 | 1.57 | 91.2 | ABREU 00 | OF I | DLPH | | 1.06 ± 0.58 | 1.57 | 91.2 | ACCIARRI 00 | oc I | L3 | | 1.88 ± 0.34 | 1.57 | 91.2 | 174 BARATE 00 | C A | ALEP | $^{^{173}}$ ABBIENDI 01A error includes approximately 0.38 due to statistics, 0.16 due to event selection systematics, and 0.18 due to the theoretical uncertainty in t-channel
prediction. ### - $A^{(0,\mu)}_{FB}$ CHARGE ASYMMETRY IN $e^+e^ightarrow~\mu^+\mu^-$ --- OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). For the Z peak, we report the pole asymmetry defined by $(3/4)A_{\rm e}A_{\mu}$ as determined by the nine-parameter fit to cross-section and lepton forward-backward asymmetry data. | ASYMMETRY (%) | STD.
MODEL | $\frac{\sqrt{s}}{(GeV)}$ | DOCUMENT ID | | TECN | |--------------------|---------------|--------------------------|-------------------------|-------------|------| | 1.69± 0.13 OUR FIT | | | | | | | 1.59 ± 0.23 | 1.57 | 91.2 | ¹⁷⁵ ABBIENDI | 01A | OPAL | | 1.65 ± 0.25 | 1.57 | 91.2 | ABREU | 00F | DLPH | | 1.88 ± 0.33 | 1.57 | 91.2 | ACCIARRI | 00 C | L3 | | 1.71 ± 0.24 | 1.57 | 91.2 | ¹⁷⁶ BARATE | 00C | ALEP | $^{^{174}}$ BARATE 00C error includes approximately 0.31 due to statistics, 0.06 due to experimental systematics, and 0.13 due to the theoretical uncertainty in t-channel prediction. | • • • We do not use the follow | ving data for | averages, | fits, | limits, etc. ● ● | • | | |---|---------------|-----------|-------|------------------|-------------|------| | 9 ±30 | -1.3 | 20 | 177 | ABREU | 95м | DLPH | | 7 ± 26 | -8.3 | 40 | 177 | ABREU | 95м | DLPH | | -11 ± 33 | -24.1 | 57 | 177 | ABREU | 95м | DLPH | | -62 ± 17 | -44.6 | 69 | 177 | ABREU | 95M | DLPH | | -56 ± 10 | -63.5 | 79 | 177 | ABREU | 95M | DLPH | | -13 \pm 5 | -34.4 | 87.5 | 177 | ABREU | 95M | DLPH | | $-29.0 \ \ \begin{array}{c} + \ 5.0 \\ - \ 4.8 \end{array} \ \pm 0.5$ | -32.1 | 56.9 | 178 | ABE | 90ı | VNS | | $-$ 9.9 \pm 1.5 \pm 0.5 | -9.2 | 35 | | HEGNER | 90 | JADE | | 0.05 ± 0.22 | 0.026 | 91.14 | 179 | ABRAMS | 89 D | MRK2 | | -43.4 ± 17.0 | -24.9 | 52.0 | 180 | BACALA | 89 | AMY | | -11.0 ± 16.5 | -29.4 | 55.0 | 180 | BACALA | 89 | AMY | | -30.0 ± 12.4 | -31.2 | 56.0 | 180 | D/ (C/ (L/ (| 89 | AMY | | -46.2 ± 14.9 | -33.0 | 57.0 | 180 | BACALA | 89 | AMY | | -29 ± 13 | -25.9 | 53.3 | | ADACHI | 88C | TOPZ | | $+$ 5.3 \pm 5.0 \pm 0.5 | -1.2 | 14.0 | | ADEVA | 88 | MRKJ | | $-10.4 \pm 1.3 \pm 0.5$ | -8.6 | 34.8 | | ADEVA | 88 | MRKJ | | $-12.3 \pm 5.3 \pm 0.5$ | -10.7 | 38.3 | | ADEVA | 88 | MRKJ | | $-15.6~\pm~3.0~\pm0.5$ | -14.9 | 43.8 | | ADEVA | 88 | MRKJ | | $-\ 1.0\ \pm\ 6.0$ | -1.2 | 13.9 | | BRAUNSCH | 88D | TASS | | $-$ 9.1 \pm 2.3 \pm 0.5 | -8.6 | 34.5 | | BRAUNSCH | 88D | TASS | | $-10.6 \ ^{+}_{-} \ ^{2.2}_{2.3} \ \pm 0.5$ | -8.9 | 35.0 | | BRAUNSCH | 88D | TASS | | $-17.6 \ \ \begin{array}{c} + \ \ 4.4 \\ - \ \ 4.3 \end{array} \ \pm 0.5$ | -15.2 | 43.6 | | BRAUNSCH | 88 D | TASS | | $-$ 4.8 \pm 6.5 \pm 1.0 | -11.5 | 39 | | BEHREND | 87C | CELL | | $-18.8 \pm 4.5 \pm 1.0$ | -15.5 | 44 | | BEHREND | 87C | CELL | | $+ 2.7 \pm 4.9$ | -1.2 | 13.9 | | BARTEL | 86 C | JADE | | $-11.1 \pm 1.8 \pm 1.0$ | -8.6 | 34.4 | | BARTEL | 86 C | JADE | | $-17.3 \pm 4.8 \pm 1.0$ | -13.7 | 41.5 | | BARTEL | 86 C | JADE | | $-22.8 \pm 5.1 \pm 1.0$ | -16.6 | 44.8 | | BARTEL | 86 C | JADE | | $-$ 6.3 \pm 0.8 \pm 0.2 | -6.3 | 29 | | ASH | 85 | MAC | | $-$ 4.9 \pm 1.5 \pm 0.5 | -5.9 | 29 | | DERRICK | 85 | HRS | | $-$ 7.1 \pm 1.7 | -5.7 | 29 | | LEVI | 83 | MRK2 | | -16.1 ± 3.2 | -9.2 | 34.2 | | BRANDELIK | 82C | TASS | $^{^{175}\,\}mathrm{ABBIENDI}$ 01A error is almost entirely on account of statistics. # ——— $A_{FB}^{(0, au)}$ CHARGE ASYMMETRY IN $e^+e^ightarrow~ au^+ au^-$ OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson"). For the Z peak, we report the pole asymmetry defined by $(3/4)A_eA_{\tau}$ as ¹⁷⁶ BARATE 00C error is almost entirely on account of statistics. $^{^{177}}$ ABREU 95M perform this measurement using radiative muon-pair events associated with high-energy isolated photons. $^{^{178}}$ ABE 901 measurements in the range 50 $\leq \sqrt{s} \leq$ 60.8 GeV. $^{^{179}}$ ABRAMS 89D asymmetry includes both 9 $\mu^+\mu^-$ and 15 $\tau^+\tau^-$ events. ¹⁸⁰ BACALA 89 systematic error is about 5%. determined by the nine-parameter fit to cross-section and lepton forward-backward asymmetry data. | ACVAMATEDY (0/) | STD. | \sqrt{s} (GeV) | | DOCUMENT ID | | TECN | |--|---------------|------------------|--------|--------------------|-------------|------| | ASYMMETRY (%) | MODEL | (GeV) | | DOCUMENT ID | | TECN | | 1.88± 0.17 OUR FIT | | | 101 | | | | | 1.45 ± 0.30 | 1.57 | 91.2 | 101 | ABBIENDI | 01A | OPAL | | 2.41 ± 0.37 | 1.57 | 91.2 | | ABREU | 00F | DLPH | | 2.60 ± 0.47 | 1.57 | 91.2 | | ACCIARRI | 00 C | L3 | | 1.70 ± 0.28 | 1.57 | 91.2 | 182 | BARATE | 00 C | ALEP | | • • • We do not use the follow | wing data for | averages | , fits | , limits, etc. • • | • • | | | $-32.8 \ \ ^{+}_{-} \ \ 6.4 \ \pm 1.5$ | -32.1 | 56.9 | 183 | ABE | 901 | VNS | | $-$ 8.1 \pm 2.0 \pm 0.6 | -9.2 | 35 | | HEGNER | 90 | JADE | | $-18.4\ \pm 19.2$ | -24.9 | 52.0 | | BACALA | 89 | AMY | | $-17.7\ \pm 26.1$ | -29.4 | 55.0 | 184 | BACALA | 89 | AMY | | $-45.9\ \pm 16.6$ | -31.2 | 56.0 | 184 | BACALA | 89 | AMY | | $-49.5\ \pm 18.0$ | -33.0 | 57.0 | 184 | BACALA | 89 | AMY | | -20 ± 14 | -25.9 | 53.3 | | ADACHI | 88C | TOPZ | | $-10.6\pm3.1\pm1.5$ | -8.5 | 34.7 | | ADEVA | 88 | MRKJ | | $-$ 8.5 \pm 6.6 \pm 1.5 | -15.4 | 43.8 | | ADEVA | 88 | MRKJ | | $-$ 6.0 \pm 2.5 \pm 1.0 | 8.8 | 34.6 | | BARTEL | 85F | JADE | | $-11.8~\pm~4.6~\pm1.0$ | 14.8 | 43.0 | | BARTEL | 85F | JADE | | $-$ 5.5 \pm 1.2 \pm 0.5 | -0.063 | 29.0 | | FERNANDEZ | 85 | MAC | | $-$ 4.2 \pm 2.0 | 0.057 | 29 | | LEVI | 83 | MRK2 | | $-10.3~\pm~5.2$ | -9.2 | 34.2 | | BEHREND | 82 | CELL | | -0.4 + 6.6 | -9.1 | 34.2 | | BRANDELIK | 82C | TASS | ¹⁸¹ ABBIENDI 01A error includes approximately 0.26 due to statistics and 0.14 due to event selection systematics. ### For the Z peak, we report the pole asymmetry defined by $(3/4)A_\ell^2$ as determined by the five-parameter fit to cross-section and lepton forward-backward asymmetry data assuming lepton universality. For details see the note "The Z boson." | ASYMMETRY (%) | STD.
MODEL | \sqrt{s} (GeV) | DOCUMENT ID | TECN | | |-------------------|---------------|------------------|-------------------------|-------------|------| | 1.71±0.10 OUR FIT | | | | | | | 1.45 ± 0.17 | 1.57 | 91.2 | ¹⁸⁵ ABBIENDI | 01 A | OPAL | | 1.87 ± 0.19 | 1.57 | 91.2 | ABREU | 00F | DLPH | | 1.92 ± 0.24 | 1.57 | 91.2 | | 00 C | L3 | | 1.73 ± 0.16 | 1.57 | 91.2 | ¹⁸⁶ BARATE | 00 C | ALEP | $^{^{185}}$ ABBIENDI 01A error includes approximately 0.15 due to statistics, 0.06 due to event selection systematics, and 0.03 due to the theoretical uncertainty in $\it t$ -channel prediction. $^{^{182}}$ BARATE 00C error includes approximately 0.26 due to statistics and 0.11 due to experimental systematics. ¹⁸³ ABE 901 measurements in the range 50 $\leq \sqrt{s} \leq$ 60.8 GeV. ¹⁸⁴ BACALA 89 systematic error is about 5%. ¹⁸⁶ BARATE 00C error includes approximately 0.15 due to statistics, 0.04 due to experimental systematics, and 0.02 due to the theoretical uncertainty in *t*-channel prediction. ## ——— $A_{FB}^{(0,u)}$ CHARGE ASYMMETRY IN $e^+e^- \rightarrow u\overline{u}$ ——— | 4.0±6.7±2.8 | 7.2 | 91.2 | 187 ACKERSTAFE 97T | OPAL | |---------------|---------------|------------------|--------------------|------| | ASYMMETRY (%) | STD.
MODEL | \sqrt{s} (GeV) | DOCUMENT ID | TECN | ¹⁸⁷ ACKERSTAFF 97T measure the forward-backward asymmetry of various fast hadrons made of light quarks. Then using SU(2) isospin symmetry and flavor independence for down and strange quarks authors solve for the different quark types. ## $A_{FB}^{(0,s)}$ CHARGE ASYMMETRY IN $e^+e^ightarrow s\overline{s}$ The *s*-quark asymmetry is derived from measurements of the forward-backward asymmetry of fast hadrons containing an *s* quark. | ASYMMETRY (%) | STD.
MODEL | √ <i>s</i>
(GeV) | DOCUMENT ID | TECN | |-------------------------------|---------------|---------------------|-------------------------------|------| | 9.8 ±1.1 OUR AVERAGE | | | | | | $10.08\!\pm\!1.13\!\pm\!0.40$ | 10.1 | - | , 12.120 | DLPH | | $6.8 \pm 3.5 \pm 1.1$ | 10.1 | 91.2 | ¹⁸⁹ ACKERSTAFF 97T | OPAL | $^{^{188}}$ ABREU 00B tag the presence of an s quark requiring a high-momentum-identified charged kaon. The s-quark pole asymmetry is extracted from the charged-kaon asymmetry taking the expected d- and u-quark asymmetries from the Standard Model and using the measured values for the c- and b-quark asymmetries. OUR FIT, which is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson," refers to the Z pole asymmetry. The experimental values, on the other hand, correspond to the measurements carried out at the respective energies. | ASYMMETRY (%) | STD.
MODEL | $\frac{\sqrt{s}}{(GeV)}$ | DOCUMENT ID | | TECN | |--------------------------------|---------------|--------------------------|--------------------------|-------------|------------| | $7.07\pm~0.35~\text{OUR}$ FIT | | | | | | | $6.31 \pm 0.93 \pm 0.65$ | 6.35 | 91.26 | ¹⁹⁰ ABDALLAH | 04F | DLPH | | $5.68 \pm 0.54 \pm 0.39$ | 6.3 | 91.25 | ¹⁹¹ ABBIENDI | 03 P | OPAL | | $6.45 \pm 0.57 \pm 0.37$ | 6.10 | 91.21 | ¹⁹² HEISTER | 02H | ALEP | | $6.59 \pm 0.94 \pm 0.35$ | 6.2 | 91.235 | ¹⁹³ ABREU | 99Y | DLPH | | $6.3 \pm 0.9 \pm 0.3$ | 6.1 | 91.22 | ¹⁹⁴ BARATE | 980 | ALEP | | $6.3 \pm 1.2 \pm 0.6$ | 6.1 | 91.22 | ¹⁹⁵ ALEXANDER | 97C | OPAL | | $8.3 \pm 3.8 \pm 2.7$ | 6.2 | 91.24 | ¹⁹⁶ ADRIANI | 92 D | L3 | | • • • We do not use the follow | wing data for | averages | | • • | | | $3.1 \pm 3.5 \pm 0.5$ | -3.5 | 89.43 | ¹⁹⁰ ABDALLAH | 04F | DLPH | |
$11.0 \pm 2.8 \pm 0.7$ | 12.3 | 92.99 | ¹⁹⁰ ABDALLAH | 04F | DLPH | | $-$ 6.8 \pm 2.5 \pm 0.9 | -3.0 | 89.51 | ¹⁹¹ ABBIENDI | 03 P | OPAL | | $14.6 \pm 2.0 \pm 0.8$ | 12.2 | 92.95 | ¹⁹¹ ABBIENDI | 03 P | OPAL | | $-12.4 \pm 15.9 \pm 2.0$ | -9.6 | 88.38 | ¹⁹² HEISTER | 02H | ALEP | | $-\ 2.3\ \pm\ 2.6\ \pm0.2$ | -3.8 | 89.38 | ¹⁹² HEISTER | 02H | ALEP | | $-$ 0.3 \pm 8.3 \pm 0.6 | 0.9 | 90.21 | ¹⁹² HEISTER | 02н | ALEP | | HTTP://PDG.LBL.GOV | Pa | age 42 | Created: (| 5/7/2 | 2007 11:53 | ¹⁸⁹ ACKERSTAFF 97T measure the forward-backward asymmetry of various fast hadrons made of light quarks. Then using SU(2) isospin symmetry and flavor independence for down and strange quarks authors solve for the different quark types. The value reported here corresponds then to the forward-backward asymmetry for "down-type" quarks. | $10.6~\pm~7.7~\pm0.7$ | 9.6 | 92.05 | ¹⁹² HEISTER | 02н | ALEP | |-----------------------------|-------|--------|--------------------------|-------------|------| | $11.9 ~\pm~ 2.1 ~\pm 0.6$ | 12.2 | 92.94 | ¹⁹² HEISTER | 02н | ALEP | | $12.1 \pm 11.0 \pm 1.0$ | 14.2 | 93.90 | ¹⁹² HEISTER | 02H | ALEP | | $-4.96\pm3.68\pm0.53$ | -3.5 | 89.434 | ¹⁹³ ABREU | 99Y | DLPH | | $11.80 \pm \ 3.18 \pm 0.62$ | 12.3 | 92.990 | ¹⁹³ ABREU | 99Y | DLPH | | $-$ 1.0 \pm 4.3 \pm 1.0 | -3.9 | 89.37 | ¹⁹⁴ BARATE | 980 | ALEP | | $11.0 \pm 3.3 \pm 0.8$ | 12.3 | 92.96 | ¹⁹⁴ BARATE | 980 | ALEP | | $3.9 ~\pm~ 5.1 ~\pm 0.9$ | -3.4 | 89.45 | ¹⁹⁵ ALEXANDER | 97C | OPAL | | $15.8 \pm 4.1 \pm 1.1$ | 12.4 | 93.00 | ¹⁹⁵ ALEXANDER | 97C | OPAL | | $-12.9~\pm~7.8~\pm5.5$ | -13.6 | 35 | BEHREND | 90 D | CELL | | $7.7\ \pm 13.4\ \pm 5.0$ | -22.1 | 43 | BEHREND | 90 D | CELL | | $-12.8 \pm 4.4 \pm 4.1$ | -13.6 | 35 | ELSEN | 90 | JADE | | $-10.9 \pm 12.9 \pm 4.6$ | -23.2 | 44 | ELSEN | 90 | JADE | | -14.9 ± 6.7 | -13.3 | 35 | OULD-SAADA | 89 | JADE | | | | | | | | - ¹⁹⁰ ABDALLAH 04F tag b- and c-quarks using semileptonic decays combined with charge flow information from the hemisphere opposite to the lepton. Enriched samples of $c\overline{c}$ and $b\overline{b}$ events are obtained using lifetime information. - ¹⁹¹ ABBIENDI 03P tag heavy flavors using events with one or two identified leptons. This allows the simultaneous fitting of the b and c quark forward-backward asymmetries as well as the average B^0 - \overline{B}^0 mixing. - 192 HEISTER 02H measure simultaneously b and c quark forward-backward asymmetries using their semileptonic decays to tag the quark charge. The flavor separation is obtained with a discriminating multivariate analysis. - ¹⁹³ ABREU 99Y tag $Z \to b\overline{b}$ and $Z \to c\overline{c}$ events by an exclusive reconstruction of several D meson decay modes (D^{*+} , D^0 , and D^+ with their charge-conjugate states). - ¹⁹⁴BARATE 980 tag $Z \rightarrow c\overline{c}$ events requiring the presence of high-momentum reconstructed D^{*+} , D^+ , or D^0 mesons. - 195 ALEXANDER 97C identify the b and c events using a D/D^{st} tag. - 196 ADRIANI 92D use both electron and muon semileptonic decays. ### \longrightarrow $A_{FR}^{(0,b)}$ CHARGE ASYMMETRY IN $e^+e^ightarrow b\,\overline{b}$ \longrightarrow OUR FIT, which is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson," refers to the Z pole asymmetry. The experimental values, on the other hand, correspond to the measurements carried out at the respective energies. | ASYMMETRY (%) | STD.
MODEL | $\frac{\sqrt{s}}{(\text{GeV})}$ | DOCUMENT ID | | TECN | |-------------------------------|---------------|---------------------------------|--------------------------|-------------|------| | 9.92± 0.16 OUR FIT | | | | | | | $9.58 \pm \ 0.32 \pm \ 0.14$ | 9.68 | 91.231 | ¹⁹⁷ ABDALLAH | 05 | DLPH | | $10.04 \pm \ 0.56 \pm \ 0.25$ | 9.69 | 91.26 | ¹⁹⁸ ABDALLAH | 04F | DLPH | | $9.72 \pm \ 0.42 \pm \ 0.15$ | 9.67 | 91.25 | ¹⁹⁹ ABBIENDI | 03 P | OPAL | | $9.77 \pm \ 0.36 \pm \ 0.18$ | 9.69 | 91.26 | ²⁰⁰ ABBIENDI | 021 | OPAL | | $9.52 \pm \ 0.41 \pm \ 0.17$ | 9.59 | 91.21 | ²⁰¹ HEISTER | 02H | ALEP | | $10.00 \pm \ 0.27 \pm \ 0.11$ | 9.63 | 91.232 | ²⁰² HEISTER | 01 D | ALEP | | $7.62 \pm \ 1.94 \pm \ 0.85$ | 9.64 | 91.235 | ²⁰³ ABREU | 99Y | DLPH | | $9.60\pm \ 0.66\pm \ 0.33$ | 9.69 | 91.26 | ²⁰⁴ ACCIARRI | 99 D | L3 | | $9.31 \pm \ 1.01 \pm \ 0.55$ | 9.65 | 91.24 | ²⁰⁵ ACCIARRI | 98 U | L3 | | $9.4 \pm 2.7 \pm 2.2$ | 9.61 | 91.22 | ²⁰⁶ ALEXANDER | 97 C | OPAL | | • • • | We do not | use the follo | owing data | for averages, | fits, | limits, | etc. | • • | • | |-------|-----------|---------------|------------|---------------|-------|---------|------|-----|---| |-------|-----------|---------------|------------|---------------|-------|---------|------|-----|---| | $6.37\pm1.43\pm0$ | 0.17 | 5.8 | 89.449 | ¹⁹⁷ ABDALLAH | 05 | DLPH | |--------------------------------|--------|-------|--------|--------------------------|-------------|------| | $10.41\pm~1.15\pm~0$ | 0.24 | 12.1 | 92.990 | ¹⁹⁷ ABDALLAH | 05 | DLPH | | $6.7 \pm 2.2 \pm 0$ | 0.2 | 5.7 | 89.43 | ¹⁹⁸ ABDALLAH | 04F | DLPH | | $11.2 \pm 1.8 \pm 0$ | 0.2 | 12.1 | 92.99 | ¹⁹⁸ ABDALLAH | 04F | DLPH | | $4.7~\pm~1.8~\pm~0$ | 0.1 | 5.9 | 89.51 | ¹⁹⁹ ABBIENDI | 03 P | OPAL | | 10.3 \pm 1.5 \pm 0 | 0.2 | 12.0 | 92.95 | ¹⁹⁹ ABBIENDI | 03 P | OPAL | | $5.82\pm~1.53\pm~0$ | 0.12 | 5.9 | 89.50 | ²⁰⁰ ABBIENDI | 021 | OPAL | | $12.21 \pm \ 1.23 \pm \ 0$ | 0.25 | 12.0 | 92.91 | ²⁰⁰ ABBIENDI | 021 | OPAL | | $-13.1 \pm 13.5 \pm 1$ | 1.0 | 3.2 | 88.38 | ²⁰¹ HEISTER | 02H | ALEP | | $5.5~\pm~1.9~\pm~0$ | 0.1 | 5.6 | 89.38 | ²⁰¹ HEISTER | 02H | ALEP | | $-$ 0.4 \pm 6.7 \pm 0 | 0.8 | 7.5 | 90.21 | ²⁰¹ HEISTER | 02H | ALEP | | $11.1~\pm~6.4~\pm~0$ | 0.5 | 11.0 | 92.05 | ²⁰¹ HEISTER | 02H | ALEP | | 10.4 \pm 1.5 \pm 0 | 0.3 | 12.0 | 92.94 | ²⁰¹ HEISTER | 02H | ALEP | | $13.8 \pm 9.3 \pm 1$ | 1.1 | 12.9 | 93.90 | ²⁰¹ HEISTER | 02H | ALEP | | $4.36\pm~1.19\pm~0$ | 0.11 | 5.8 | 89.472 | ²⁰² HEISTER | 01 D | ALEP | | $11.72\pm~0.97\pm~0$ | 0.11 | 12.0 | 92.950 | ²⁰² HEISTER | 01 D | ALEP | | $5.67\pm \ 7.56\pm \ 1$ | 1.17 | 5.7 | 89.434 | ²⁰³ ABREU | 99Y | DLPH | | $8.82\pm$ $6.33\pm$ 1 | 1.22 | 12.1 | 92.990 | ²⁰³ ABREU | 99Y | DLPH | | $6.11\pm~2.93\pm~0$ | 0.43 | 5.9 | 89.50 | ²⁰⁴ ACCIARRI | 99 D | L3 | | $13.71\pm~2.40\pm~0$ | 0.44 | 12.2 | 93.10 | ²⁰⁴ ACCIARRI | 99 D | L3 | | $4.95\pm5.23\pm0$ | 0.40 | 5.8 | 89.45 | ²⁰⁵ ACCIARRI | 98 U | L3 | | $11.37\pm~3.99\pm~0$ | 0.65 | 12.1 | 92.99 | ²⁰⁵ ACCIARRI | 98 U | L3 | | $-$ 8.6 \pm 10.8 \pm 2 | 2.9 | 5.8 | 89.45 | ²⁰⁶ ALEXANDER | 97 C | OPAL | | $-$ 2.1 \pm 9.0 \pm 2 | 2.6 | 12.1 | 93.00 | ²⁰⁶ ALEXANDER | 97 C | OPAL | | -71 ± 34 $+ \frac{7}{8}$ | 7
3 | -58 | 58.3 | SHIMONAKA | 91 | TOPZ | | $-22.2 \pm 7.7 \pm 3$ | 3.5 | -26.0 | 35 | BEHREND | 90 D | CELL | | $-49.1 \pm 16.0 \pm 5$ | 5.0 | -39.7 | 43 | BEHREND | 90 D | CELL | | -28 ± 11 | | -23 | 35 | BRAUNSCH | 90 | TASS | | $-16.6~\pm~7.7~\pm~4$ | 4.8 | -24.3 | 35 | ELSEN | 90 | JADE | | $-33.6 \pm 22.2 \pm 5$ | 5.2 | -39.9 | 44 | ELSEN | 90 | JADE | | $3.4 \pm 7.0 \pm 3$ | 3.5 | -16.0 | 29.0 | BAND | 89 | MAC | | -72 ± 28 ± 13 | 3 | -56 | 55.2 | SAGAWA | 89 | AMY | | | | | | | | | $^{^{197}}$ ABDALLAH 05 obtain an enriched samples of $b\overline{b}$ events using lifetime information. The quark (or antiquark) charge is determined with a neural network using the secondary vertex charge, the jet charge and particle identification. ¹⁹⁸ ABDALLAH 04F tag b- and c-quarks using semileptonic decays combined with charge flow information from the hemisphere opposite to the lepton. Enriched samples of $c\overline{c}$ and $b\overline{b}$ events are obtained using lifetime information. ¹⁹⁹ ABBIENDI 03P tag heavy flavors using events with one or two identified leptons. This allows the simultaneous fitting of the b and c quark forward-backward asymmetries as well as the average B^0 - \overline{B}^0 mixing. ²⁰⁰ ABBIENDI 02I tag $Z^0 \to b \, \overline{b}$ decays using a combination of secondary vertex and lepton tags. The sign of the *b*-quark charge is determined using an inclusive tag based on jet, vertex, and kaon charges. $^{^{201}}$ HEISTER 02H measure simultaneously b and c quark forward-backward asymmetries using their semileptonic decays to tag the quark charge. The flavor separation is obtained with a discriminating multivariate analysis. ²⁰² HEISTER 01D tag $Z \to b \, \overline{b}$ events using the impact parameters of charged tracks complemented with information from displaced vertices, event shape variables, and lepton identification. The *b*-quark direction and charge is determined using the hemisphere charge method along with information from fast kaon tagging and charge estimators of - primary and secondary vertices. The change in the quoted value due to variation of A_{FB}^c and R_b is given as +0.103 (A_{FB}^c -0.0651) -0.440 (R_b -0.21585). - ²⁰³ ABREU 99Y tag $Z \rightarrow b\overline{b}$ and $Z \rightarrow c\overline{c}$ events by an exclusive reconstruction of several D meson decay modes (D^{*+} , D^0 , and D^+ with their charge-conjugate states). - ²⁰⁴ ACCIARRI 99D tag $Z \rightarrow b\overline{b}$ events using high p and p_T leptons. The analysis determines simultaneously a mixing parameter $\chi_b = 0.1192 \pm 0.0068 \pm 0.0051$ which is used to correct the observed asymmetry. - ²⁰⁵ ACCIARRI 98U tag $Z \rightarrow b\overline{b}$ events using lifetime and measure the jet charge using the hemisphere charge. - 206 ALEXANDER 97C identify the b and c events using a D/D^* tag. ### CHARGE ASYMMETRY IN $e^+e^- \rightarrow q\overline{q}$ Summed over five lighter flavors. Experimental and Standard Model values are somewhat event-selection dependent. Standard Model expectations contain some assumptions on B^0 - \overline{B}^0
mixing and on other electroweak parameters. | ASYMMETRY (%) | STD.
MODEL | $\frac{\sqrt{s}}{(GeV)}$ | | DOCUMENT ID | | TECN | |--------------------------------|---------------|--------------------------|------|--------------------|-------------|------| | • • • We do not use the follow | ving data for | averages, | fits | , limits, etc. • • | • | | | $-0.76\pm0.12\pm0.15$ | | 91.2 | | ABREU | 921 | DLPH | | $4.0 \pm 0.4 \pm 0.63$ | 4.0 | 91.3 | 208 | ACTON | 92L | OPAL | | $9.1\ \pm 1.4\ \pm 1.6$ | 9.0 | 57.9 | | ADACHI | 91 | TOPZ | | $-0.84\pm0.15\pm0.04$ | | 91 | | DECAMP | 91 B | ALEP | | $8.3 \pm 2.9 \pm 1.9$ | 8.7 | 56.6 | | STUART | 90 | AMY | | $11.4 \pm 2.2 \pm 2.1$ | 8.7 | 57.6 | | ABE | 89L | VNS | | 6.0 ± 1.3 | 5.0 | 34.8 | | GREENSHAW | 89 | JADE | | $8.2\ \pm 2.9$ | 8.5 | 43.6 | | GREENSHAW | 89 | JADE | $^{207}\,\mathrm{ABREU}$ 921 has 0.14 systematic error due to uncertainty of quark fragmentation. ### CHARGE ASYMMETRY IN $p\overline{p} \rightarrow Z \rightarrow e^+e^-$ | ASYMMETRY (%) | STD.
MODEL | $\frac{\sqrt{s}}{(GeV)}$ | DOCUMENT ID | | TECN | |--------------------------------|---------------|--------------------------|---------------------|-----|------| | • • • We do not use the follow | wing data for | averages, fits | s, limits, etc. • • | • • | | | $5.2 \!\pm\! 5.9 \!\pm\! 0.4$ | | 91 | ABE | 91E | CDF | $^{^{208}}$ ACTON 92L use the weight function method on 259k selected $Z \rightarrow \,$ hadrons events. The systematic error includes a contribution of 0.2 due to $B^0\text{-}\overline{B}{}^0$ mixing effect, 0.4 due to Monte Carlo (MC) fragmentation uncertainties and 0.3 due to MC statistics. ACTON 92L derive a value of $\sin^2\!\theta_W^{\rm eff}$ to be 0.2321 \pm 0.0017 \pm 0.0028. # **ANOMALOUS** ZZγ, Zγγ, AND ZZV COUPLINGS A REVIEW GOES HERE – Check our WWW List of Reviews Combining the LEP results properly taking into account the correlations the following 95% CL limits are derived (CERN-PH-EP/2005-051 or hep-ex/0511027): $$\begin{array}{lll} -0.13 < h_1^Z < +0.13, & -0.078 < h_2^Z < +0.071, \\ -0.20 < h_3^Z < +0.07, & -0.05 < h_4^Z < +0.12, \\ -0.056 < h_1^\gamma < +0.055, & -0.045 < h_2^\gamma < +0.025, \\ -0.049 < h_3^\gamma < -0.008, & -0.002 < h_4^\gamma < +0.034. \end{array}$$ **VALUE** #### DOCUMENT ID TECN • • We do not use the following data for averages, fits, limits, etc. ²⁰⁹ ABAZOV 05K use 290 $p\overline{p} \to Z\gamma + X$ events with $Z \to e^+e^-, \mu^+\mu^-$ at 1.96 TeV to determine 95% CL limits on anomalous $Z\gamma$ couplings. For both real and imaginary parts of *CP*-conserving and *CP*-violating couplings these limits are $|h_{10,30}^Z| < 0.23$, $|h_{20,40}^Z|<$ 0.020, $|h_{10,30}^\gamma|<$ 0.23, $|h_{20,40}^\gamma|<$ 0.019 for $\Lambda=1$ TeV. While determining limits on one parameter the values of all others are set at their standard model values. - 210 ACHARD 04H select 3515 $e^+e^- \to Z\gamma$ events with $Z \to q \overline{q}$ or $\nu \overline{\nu}$ at $\sqrt{s} = 189$ –209 GeV to derive 95% CL limits on h_i^V . For deriving each limit the other parameters are fixed at zero. They report: $-0.153 < h_1^Z < 0.141$, $-0.087 < h_2^Z < 0.079$, $-0.220 < h_3^Z < 0.112$, $-0.068 < h_4^Z < 0.148$, $-0.057 < h_1^\gamma < 0.057$, $-0.050 < h_2^\gamma < 0.023$, $-0.059 < h_3^\gamma < 0.004$, $-0.004 < h_4^\gamma < 0.042$. - 211 ABBIENDI,G 00c study $e^+e^- \rightarrow Z\gamma$ events (with $Z \rightarrow q\overline{q}$ and $Z \rightarrow \nu\overline{\nu}$) at 189 GeV to obtain the central values (and 95% CL limits) of these couplings: $h_1^Z = 0.000 \pm 0.100 \; (-0.190, 0.190), \; h_2^Z = 0.000 \pm 0.068 \; (-0.128, 0.128), \; h_3^Z = -0.074^{+0.102}_{-0.103} \; (-0.269, 0.119), \; h_4^Z = 0.046 \pm 0.068 \; (-0.084, 0.175), \; h_1^{\gamma} = 0.000 \pm 0.061 \; (-0.115, 0.115), \; h_2^{\gamma} = 0.000 \pm 0.041 \; (-0.077, 0.077), \; h_3^{\gamma} = -0.080^{+0.039}_{-0.041} \; (-0.164, -0.006), \; h_4^{\gamma} = 0.064^{+0.033}_{-0.030} \; (+0.007, +0.134). \; \text{The results are derived assuming that only one coupling at a time is different from zero.}$ - 212 ABBOTT 98M study $p\overline{p} \to Z\gamma + X$, with $Z \to e^+e^-$, $\mu^+\mu^-$, $\overline{\nu}\nu$ at 1.8 TeV, to obtain 95% CL limits at $\Lambda = 750$ GeV: $\left|h_{30}^Z\right| < 0.36$, $\left|h_{40}^Z\right| < 0.05$ (keeping $h_i^{\gamma}=0$), and $\left|h_{30}^{\gamma}\right| < 0.37$, $\left|h_{40}^{\gamma}\right| < 0.05$ (keeping $h_i^{Z}=0$). Limits on the *CP*-violating couplings are $\left|h_{10}^{Z}\right| < 0.36$, $\left|h_{20}^{Z}\right| < 0.05$ (keeping $h_i^{\gamma}=0$), and $\left|h_{10}^{\gamma}\right| < 0.37$, $\left|h_{20}^{\gamma}\right| < 0.05$ (keeping $h_i^{Z}=0$). - ABREU 98K determine a 95% CL upper limit on $\sigma(e^+e^- \to \gamma + \text{ invisible particles}) < 2.5 \, \text{pb using } 161 \, \text{and } 172 \, \text{GeV data}.$ This is used to set 95% CL limits on $\left|h_{30}^{\gamma}\right| < 0.8 \, \text{and}$ $\left|h_{30}^{Z}\right| < 1.3$, derived at a scale $\Lambda = 1 \, \text{TeV}$ and with n = 3 in the form factor representation. Combining the LEP results properly taking into account the correlations the following 95% CL limits are derived (CERN-PH-EP/2005-051 or hep-ex/0511027): $$-0.30 < f_4^Z < +0.30,$$ $-0.34 < f_5^Z < +0.38,$ $-0.17 < f_4^{\gamma} < +0.19,$ $-0.32 < f_5^{\gamma} < +0.36.$ **VALUE** DOCUMENT ID TECN • • • We do not use the following data for averages, fits, limits, etc. • • • 214 ABBIENDI 04C study ZZ production in e^+e^- collisions in the C.M. energy range 190–209 GeV. They select 340 events with an expected background of 180 events. Including the ABBIENDI 00N data at 183 and 189 GeV (118 events with an expected background of 65 events) they report the following 95% CL limits: $-0.45 < f_4^Z < 0.58$, $$-0.94 < f_{\overline{5}}^{Z} < 0.25, \, -0.32 < f_{\overline{4}}^{\gamma} < 0.33, \, { m and} \, -0.71 < f_{\overline{5}}^{\gamma} < 0.59.$$ 215 ACHARD 03D study Z-boson pair production in e^+e^- collisions in the C.M. energy range 200–209 GeV. They select 549 events with an expected background of 432 events. Including the ACCIARRI 99G and ACCIARRI 99O data (183 and 189 GeV respectively, 286 events with an expected background of 241 events) and the 192–202 GeV ACCIARRI 011 results (656 events, expected background of 512 events), they report the following 95% CL limits: $-0.48 \le f_4^Z \le 0.46$, $-0.36 \le f_5^Z \le 1.03$, $-0.28 \le f_4^\gamma \le 0.28$, and $-0.40 \le f_5^\gamma \le 0.47$. #### ANOMALOUS W/Z QUARTIC COUPLINGS A REVIEW GOES HERE - Check our WWW List of Reviews $$a_0/\Lambda^2$$, a_c/Λ^2 Combining published and unpublished preliminary LEP results the following 95% CL intervals for the QGCs associated with the $ZZ\gamma\gamma$ vertex are derived (CERN-PH-EP/2005-051 or hep-ex/0511027): $$-0.008 < a_0^Z/\Lambda^2 < +0.021$$ $$-0.029 < a_0^Z/\Lambda^2 < +0.039$$ VALUE DOCUMENT ID TECN • • • We do not use the following data for averages, fits, limits, etc. • • • 216 ABBIENDI 04L select 20 $e^+\,e^-\to\nu\overline{\nu}\gamma\gamma$ acoplanar events in the energy range 180–209 GeV and 176 $e^+\,e^-\to q\overline{q}\gamma\gamma$ events in the energy range 130–209 GeV. These samples are used to constrain possible anomalous $W^+\,W^-\,\gamma\gamma$ and $Z\,Z\,\gamma\gamma$ quartic couplings. Further combining with the $W^+\,W^-\,\gamma$ sample of ABBIENDI 04B the following one–parameter 95% CL limits are obtained: $-0.007 < a_0^Z/\Lambda^2 < 0.023~{\rm GeV}^{-2}, -0.029 < a_c^Z/\Lambda^2 < 0.029~{\rm GeV}^{-2}, -0.020 < a_0^W/\Lambda^2 < 0.020~{\rm GeV}^{-2}, -0.052 < a_c^W/\Lambda^2 < 0.037~{\rm GeV}^{-2}.$ - 217 In the CM energy range 183 to 209 GeV HEISTER 04A select 30 $e^+\,e^-\to\nu\overline{\nu}\gamma\gamma$ events with two acoplanar, high energy and high transverse momentum photons. The photon–photon acoplanarity is required to be $>5^{\circ}$, $E_{\gamma}/\sqrt{s}>0.025$ (the more energetic photon having energy $>0.2~\sqrt{s}$), ${\rm p}_{T\gamma}/{\rm E}_{\rm beam}>0.05$ and $|\cos\theta_{\gamma}|<0.94$. A likelihood fit to the photon energy and recoil missing mass yields the following one–parameter 95% CL limits: $-0.012< a_0^Z/\Lambda^2<0.019~{\rm GeV}^{-2}, -0.041< a_c^Z/\Lambda^2<0.044~{\rm GeV}^{-2}, -0.060< a_0^W/\Lambda^2<0.055~{\rm GeV}^{-2}, -0.099< a_c^W/\Lambda^2<0.093~{\rm GeV}^{-2}.$ - ACHARD 02G study $e^+e^- \to Z\gamma\gamma \to q\overline{q}\gamma\gamma$ events using data at center-of-mass energies from 200 to 209 GeV. The photons are required to be isolated, each with energy >5 GeV and $|\cos\theta| < 0.97$, and the di-jet invariant mass to be compatible with that of the Z boson (74–111 GeV). Cuts on Z velocity ($\beta < 0.73$) and on the energy of the most energetic photon reduce the backgrounds due to non-resonant production of the $q\overline{q}\gamma\gamma$ state and due to ISR respectively, yielding a total of 40 candidate events of which 8.6 are expected to be due to background. The energy spectra of the least energetic photon are fitted for all ten center-of-mass energy values from 130 GeV to 209 GeV (as obtained adding to the present analysis 130–202 GeV data of ACCIARRI 01E, for a total of 137 events with an expected background of 34.1 events) to obtain the fitted values $a_0/\Lambda^2 = 0.00^+ + 0.02^- 0.01$ GeV $^{-2}$ and $a_c/\Lambda^2 = 0.03^+ + 0.01 0.02$ GeV $^{-2}$, where the other parameter is kept fixed to its Standard Model value (0). A simultaneous fit to both parameters yields the 95% CL limits -0.02 GeV $^{-2}$ $< a_0/\Lambda^2 < 0.03$ GeV $^{-2}$ and -0.07 GeV $^{-2}$ $< a_0/\Lambda^2 < 0.05$ GeV $^{-2}$. #### **Z** REFERENCES HTTP://PDG.LBL.GOV Page 48 | ACCIARRI | 01E | PL B505 47 | M. Acciarri <i>et al.</i> | (L3 Collab.) | |----------------------|------------|----------------------------|--|--------------------------------------| | ACCIARRI | 01I |
PL B497 23 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | HEISTER | 01 | EPJ C20 401 | A. Heister <i>et al.</i> | (ALEPH Collab.) | | HEISTER | 01D | EPJ C22 201 | A. Heister <i>et al.</i> | (ALEPH Collab.) | | ABBIENDI | 00N | PL B476 256 | G. Abbiendi <i>et al.</i> | (OPAL Collab.) | | ABBIENDI,G | 00C | EPJ C17 553 | G. Abbiendi et al. | (OPAL Collab.) | | ABE | 00B | PRL 84 5945 | K. Abe <i>et al.</i> | (SLD Collab.) | | ABE | 00D | PRL 85 5059 | K. Abe <i>et al.</i> | (SLD Collab.) | | ABREU | 00
00B | EPJ C12 225
EPJ C14 613 | P. Abreu <i>et al.</i>
P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU
ABREU | 00B | EPJ C14 013
EPJ C14 585 | P. Abreu <i>et al.</i> | (DELPHI Collab.)
(DELPHI Collab.) | | ABREU | 00F | EPJ C16 371 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 00P | PL B475 429 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ACCIARRI | 00 | EPJ C13 47 | M. Acciarri et al. | (L3 Collab.) | | ACCIARRI | 00T | EPJ C16 1 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACCIARRI | | PL B479 79 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACCIARRI | 00Q | PL B489 93 | M. Acciarri <i>et al.</i>
R. Barate <i>et al.</i> | (L3 Collab.)
(ALEPH Collab.) | | BARATE
BARATE | 00B
00C | EPJ C16 597
EPJ C14 1 | R. Barate <i>et al.</i> | (ALEPH Collab.) | | BARATE | 00O | EPJ C16 613 | R. Barate <i>et al.</i> | (ALEPH Collab.) | | ABBIENDI | 99B | EPJ C8 217 | G. Abbiendi <i>et al.</i> | (OPAL Collab.) | | ABBIENDI | 991 | PL B447 157 | G. Abbiendi <i>et al.</i> | (OPAL Collab.) | | ABE | 99E | PR D59 052001 | K. Abe <i>et al.</i> | (SLD Collab.) | | ABE | 99L | PRL 83 1902 | K. Abe <i>et al.</i> | (SLD Collab.) | | ABREU | 99 | EPJ C6 19 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 99B | EPJ C10 415 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 99J | PL B449 364 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 99U | PL B462 425 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 99Y | EPJ C10 219 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ACCIARRI | 99D | PL B448 152 | M. Acciarri et al. | ` (L3 Collab.) | | ACCIARRI | 99F | PL B453 94 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACCIARRI | 99G | PL B450 281 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACCIARRI | 990 | PL B465 363 | M. Acciarri et al. | (L3 Collab.) | | ABBOTT | 98M | PR D57 R3817 | B. Abbott <i>et al.</i> | (D0 Collab.) | | ABE | 98D | PRL 80 660 | K. Abe <i>et al.</i> | (SLD Collab.) | | ABE | 98I | PRL 81 942 | K. Abe <i>et al.</i> | (SLD Collab.) | | ABREU | 98K | PL B423 194 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 98L | EPJ C5 585 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ACCIARRI | 98G | PL B431 199 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACCIARRI | 98H | PL B429 387 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACCIARRI | 98U | PL B439 225 | M. Acciarri et al. | (L3 Collab.) | | ACKERSTAFF | 98A | EPJ C5 411 | K. Ackerstaff et al. K. Ackerstaff et al. | (OPAL Collab.) | | ACKERSTAFF | 98E | EPJ C1 439 | | (OPAL Collab.) | | ACKERSTAFF | 98O | PL B420 157 | K. Ackerstaff et al. K. Ackerstaff et al. | (OPAL Collab.) | | ACKERSTAFF | 98Q | EPJ C4 19 | | (OPAL Collab.) | | BARATE | 98Q
98O | PL B434 415 | R. Barate et al. | (ÀLEPH Collab.) | | BARATE | 98T | EPJ C4 557 | R. Barate <i>et al.</i> | (ALEPH Collab.) | | BARATE | 98V | EPJ C5 205 | R. Barate <i>et al.</i> | (ALEPH Collab.) | | ABE | 97 | PRL 78 17 | K. Abe <i>et al.</i> | ` (SLD Collab.) | | ABREU | 97C | ZPHY C73 243 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 97E | PL B398 207 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 97G | PL B404 194 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | | 97D | PL B393 465 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACCIARRI
ACCIARRI | 97J | PL B393 405
PL B407 351 | M. Acciarri et al. | (L3 Collab.) | | ACCIARRI | 97L | PL B407 389 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACCIARRI | 97R | PL B413 167 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ACKERSTAFF | 97M | ZPHY C74 413 | K. Ackerstaff et al. | (OPAL Collab.) | | ACKERSTAFF | 97S | PL B412 210 | K. Ackerstaff et al. K. Ackerstaff et al. | (OPAL Collab.) | | ACKERSTAFF | 97T | ZPHY C76 387 | | (OPAL Collab.) | | ACKERSTAFF | 97W | ZPHY C76 425 | K. Ackerstaff <i>et al.</i> | (OPAL Collab.) | | ALEXANDER | 97C | ZPHY C73 379 | G. Alexander <i>et al.</i> | (OPAL Collab.) | | ALEXANDER | 97D | ZPHY C73 569 | G. Alexander et al. | (OPAL Collab.) | | ALEXANDER | 97E | ZPHY C73 587 | G. Alexander <i>et al.</i> | (OPAL Collab.) | | BARATE | 97D | PL B405 191 | R. Barate <i>et al.</i> | (ALEPH Collab.) | | BARATE | 97E | PL B401 150 | R. Barate et al. | (ALEPH Collab.) | | BARATE | 97F | PL B401 163 | R. Barate <i>et al.</i> | (ALEPH Collab.) | | BARATE | 97H | PL B402 213 | R. Barate <i>et al.</i> | (ALEPH Collab.) | | BARATE | 97J | ZPHY C74 451 | R. Barate <i>et al.</i> | (ALEPH Collab.) | | ABREU | 96R | ZPHY C72 31 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 96S | PL B389 405 | P. Abreu <i>et al</i> . | (DELPHI Collab.) | | ABREU | 96U | ZPHY C73 61 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | A CCLA DDI | | DI DOTA 400 | | (10.6.11.1.) | |---|--|--|---|--| | ACCIARRI | 96 | PL B371 126 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | ADAM | 96 | ZPHY C69 561 | W. Adam <i>et al.</i> | (DELPHI Collab.) | | ADAM | 96B | ZPHY C70 371 | W. Adam et al. | (DELPHI Collab.) | | | | | | | | ALEXANDER | 96B | ZPHY C70 197 | G. Alexander et al. | (OPAL Collab.) | | ALEXANDER | 96F | PL B370 185 | G. Alexander et al. | (OPAL Collab.) | | ALEXANDER | 96N | PL B384 343 | G. Alexander et al. | (OPAL Collab.) | | | | | | | | ALEXANDER | 96R | ZPHY C72 1 | G. Alexander <i>et al.</i> | (OPAL Collab.) | | BUSKULIC | 96D | ZPHY C69 393 | D. Buskulic <i>et al.</i> | (ALEPH Collab.) | | BUSKULIC | 96H | ZPHY C69 379 | D. Buskulic et al. | (ALEPH Collab.) | | | | | | ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` | | BUSKULIC | 96T | PL B384 449 | D. Buskulic <i>et al.</i> | (ALEPH Collab.) | | BUSKULIC | 96Y | PL B388 648 | D. Buskulic <i>et al.</i> | (ALEPH Collab.) | | ABE | 95 J | PRL 74 2880 | K. Abe <i>et al.</i> | (SLD Collab.) | | ABREU | 95 | | (erratum)P. Abreu et al. | (DELPHI Collab.) | | | | | | , | | ABREU | 95D | ZPHY C66 323 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 95L | ZPHY C65 587 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 95M | ZPHY C65 603 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | | | | | ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` | | ABREU | 95O | ZPHY C67 543 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 95R | ZPHY C68 353 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 95V | ZPHY C68 541 | P. Abreu et al. | (DELPHI Collab.) | | | 95W | | P. Abreu <i>et al.</i> | | | ABREU | | PL B361 207 | | (DELPHI Collab.) | | ABREU | 95X | ZPHY C69 1 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ACCIARRI | 95B | PL B345 589 | M. Acciarri et al. | (L3 Collab.) | | ACCIARRI | 95C | PL B345 609 | M. Acciarri et al. | (L3 Collab.) | | | | | | | | ACCIARRI | 95G | PL B353 136 | M. Acciarri <i>et al.</i> | (L3 Collab.) | | AKERS | 95C | ZPHY C65 47 | R. Akers <i>et al.</i> | (OPAL Collab.) | | AKERS | 95U | ZPHY C67 389 | R. Akers <i>et al.</i> | (OPAL Collab.) | | AKERS | 95W | ZPHY C67 555 | R. Akers et al. | ` | | - | | | | (OPAL Collab.) | | AKERS | 95X | ZPHY C68 1 | R. Akers <i>et al.</i> | (OPAL Collab.) | | AKERS | 95Z | ZPHY C68 203 | R. Akers <i>et al.</i> | (OPAL Collab.) | | ALEXANDER | 95D | PL B358 162 | G. Alexander et al. | (OPAL Collab.) | | | | | | . ` | | BUSKULIC | 95R | ZPHY C69 15 | D. Buskulic <i>et al.</i> | (ALEPH Collab.) | | MIYABAYASHI | 95 | PL B347 171 | K. Miyabayashi <i>et al.</i> | (TOPAZ Collab.) | | ABE | 94C | PRL 73 25 | K. Abe <i>et al.</i> | ` (SLD Collab.) | | ABREU | 94B | PL B327 386 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | | | | | ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` | | ABREU | 94P | PL B341 109 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | AKERS | 94P | ZPHY C63 181 | R. Akers <i>et al.</i> | (OPAL Collab.) | | BUSKULIC | 94G | ZPHY C62 179 | D. Buskulic <i>et al.</i> | (ALEPH Collab.) | | BUSKULIC | 94 J | ZPHY C62 1 | D. Buskulic et al. | (ALEPH Collab.) | | VILAIN | 94 | PL B320 203 | P. Vilain <i>et al.</i> | (CHARM II Collab.) | | | - | | | | | ABREU | 93 | PL B298 236 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 93I | ZPHY C59 533 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | Also | | ZPHY C65 709 | (erratum)P. Abreu et al. | (DELPHI Collab.) | | ABREU | 93L | PL B318 249 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ACTON | | PL B305 407 | P.D. Acton <i>et al.</i> | | | | 93 | | | (OPAL Collab.) | | ACTON | 93D | ZPHY C58 219 | P.D. Acton et al. | (OPAL Collab.) | | ACTON | 93E | PL B311 391 | P.D. Acton <i>et al.</i> | (OPAL Collab.) | | ADRIANI | 93 | PL B301 136 | O. Adriani <i>et al.</i> | (L3 Collab.) | | ADRIANI | 931 | PL B316 427 | O. Adriani et al. | (L3 Collab.) | | | | | | | | BUSKULIC | 93L | PL B313 520 | D. Buskulic <i>et al.</i> | (ALEPH Collab.) | | NOVIKOV | 93C | PL B298 453 | V.A. Novikov, L.B. Okun, | M.I. Vysotsky (ITEP) | | ABREU | 92I | PL B277 371 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ABREU | 92M | PL B289 199 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | ACTON | 92B | ZPHY C53 539 | D.P. Acton et al. | ` | | | | | | (OPAL Collab.) | | ACTON | 92L | PL B294 436 | P.D. Acton <i>et al.</i> | (OPAL Collab.) | | ACTON | 92N | PL B295 357 | P.D. Acton <i>et al.</i> | (OPAL
Collab.) | | ADEVA | 92 | PL B275 209 | B. Adeva et al. | ` (L3 Collab.) | | ADRIANI | 92D | PL B292 454 | O. Adriani <i>et al.</i> | (L3 Collab.) | | | | | | | | ALITTI | 92B | PL B276 354 | J. Alitti <i>et al.</i> | (UA2 Collab.) | | BUSKULIC | 92D | PL B292 210 | D. Buskulic <i>et al.</i> | (ALEPH Collab.) | | BUSKULIC | 92E | PL B294 145 | D. Buskulic <i>et al.</i> | (ALEPH Collab.) | | DECAMP | 92 | PRPL 216 253 | D. Decamp et al. | (ALEPH Collab.) | | | | | • | | | ABE | | PRL 67 1502 | F. Abe <i>et al.</i> | (CDF Collab.) | | | 91E | 7DLIV CEO 105 | | | | ABREU | 91H | ZPHY C50 185 | P. Abreu <i>et al.</i> | (DELPHI Collab.) | | | | ZPHY C50 185
PL B273 338 | P. Abreu <i>et al.</i>
D.P. Acton <i>et al.</i> | ` (OPAL Collab.) | | ABREU | 91H | | | ` (OPAL Collab.) | | ABREU
ACTON
ADACHI | 91H
91B
91 | PL B273 338
PL B255 613 | D.P. Acton <i>et al.</i>
I. Adachi <i>et al.</i> | (OPAL Collab.)
(TOPAZ Collab.) | | ABREU
ACTON
ADACHI
ADEVA | 91H
91B
91
91I | PL B273 338
PL B255 613
PL B259 199 | D.P. Acton <i>et al.</i>
I. Adachi <i>et al.</i>
B. Adeva <i>et al</i> . | `(OPAL Collab.)
(TOPAZ Collab.)
(L3 Collab.) | | ABREU
ACTON
ADACHI
ADEVA
AKRAWY | 91H
91B
91
91I
91F | PL B273 338
PL B255 613
PL B259 199
PL B257 531 | D.P. Acton <i>et al.</i>
I. Adachi <i>et al.</i>
B. Adeva <i>et al.</i>
M.Z. Akrawy <i>et al.</i> | (OPAL Collab.)
(TOPAZ Collab.)
(L3 Collab.)
(OPAL Collab.) | | ABREU
ACTON
ADACHI
ADEVA
AKRAWY
DECAMP | 91H
91B
91
91I
91F
91B | PL B273 338
PL B255 613
PL B259 199
PL B257 531
PL B259 377 | D.P. Acton <i>et al.</i>
I. Adachi <i>et al.</i>
B. Adeva <i>et al.</i>
M.Z. Akrawy <i>et al.</i>
D. Decamp <i>et al.</i> | (OPAL Collab.)
(TOPAZ Collab.)
(L3 Collab.)
(OPAL Collab.)
(ALEPH Collab.) | | ABREU
ACTON
ADACHI
ADEVA
AKRAWY | 91H
91B
91
91I
91F | PL B273 338
PL B255 613
PL B259 199
PL B257 531 | D.P. Acton <i>et al.</i>
I. Adachi <i>et al.</i>
B. Adeva <i>et al.</i>
M.Z. Akrawy <i>et al.</i> | (OPAL Collab.)
(TOPAZ Collab.)
(L3 Collab.)
(OPAL Collab.) | | ABREU
ACTON
ADACHI
ADEVA
AKRAWY
DECAMP | 91H
91B
91
91I
91F
91B | PL B273 338
PL B255 613
PL B259 199
PL B257 531
PL B259 377 | D.P. Acton <i>et al.</i>
I. Adachi <i>et al.</i>
B. Adeva <i>et al.</i>
M.Z. Akrawy <i>et al.</i>
D. Decamp <i>et al.</i> | (OPAL Collab.)
(TOPAZ Collab.)
(L3 Collab.)
(OPAL Collab.)
(ALEPH Collab.) | | ABREU
ACTON
ADACHI
ADEVA
AKRAWY
DECAMP
DECAMP | 91H
91B
91
91I
91F
91B
91J | PL B273 338
PL B255 613
PL B259 199
PL B257 531
PL B259 377
PL B266 218 | D.P. Acton <i>et al.</i> I. Adachi <i>et al.</i> B. Adeva <i>et al.</i> M.Z. Akrawy <i>et al.</i> D. Decamp <i>et al.</i> D. Decamp <i>et al.</i> | (OPAL Collab.) (TOPAZ Collab.) (L3 Collab.) (OPAL Collab.) (ALEPH Collab.) (ALEPH Collab.) |